Major Applied Research 6 Technical Report 2 ## Decentralization of the Health System in Zambia December 2000 Prepared by: Thomas Bossert, Ph.D. Harvard School of Public Health Mukosha Bona Chitah, M.A. Central Board of Health, Zambia Maryse Simonet, M.D., M.P.H. Harvard School of Public Health **Ladslous Mwansa, Ph.D.** University of Zambia Maureen Daura, M.A. Independent Consultant **Musa Mabandhala, M.A.** University of Zambia **Diana Bowser, M.P.H.** Harvard School of Public Health Joseph Sevilla, Ph.D. Harvard School of Public Health **Joel Beauvais, B.A.**Harvard School of Public Health Gloria Silondwa, B.A. District Health Office, Zambia **Munalinga Simatele, M.A.** University of Zambia Abt Associates Inc. ■ 4800 Montgomery Lane, Suite 600 Bethesda, Maryland 20814 ■ Tel: 301/913-0500 ■ Fax: 301/652-3916 *In collaboration with:* Development Associates, Inc. ■ Harvard School of Public Health ■ Howard University International Affairs Center ■ University Research Co., LLC Funded by: U.S. Agency for International Development #### Mission The Partnerships for Health Reform (PHR) Project seeks to improve people's health in low- and middle-income countries by supporting health sector reforms that ensure equitable access to efficient, sustainable, quality health care services. In partnership with local stakeholders, PHR promotes an integrated approach to health reform and builds capacity in the following key areas: - > better informed and more participatory policy processes in health sector reform; - > more equitable and sustainable health financing systems; - > improved incentives within health systems to encourage agents to use and deliver efficient and quality health services; and - > enhanced organization and management of health care systems and institutions to support specific health sector reforms. PHR advances knowledge and methodologies to develop, implement, and monitor health reforms and their impact, and promotes the exchange of information on critical health reform issues. #### December 2000 #### **Recommended Citation** Bossert, Thomas, Mukosha Bona Chitah, Maryse Simonet, Ladslous Mwansa, Maureen Daura, Musa Mabandhala, Diana Bowser, Joseph Sevilla, Joel Beauvais, Gloria Silondwa, and Munalinga Simatele. December 2000. *Decentralization of the Health System in Zambia*. Major Applied Research 6, Technical Paper No. 2. Bethesda, MD: Partnerships for Health Reform Project, Abt Associates Inc. For additional copies of this report, contact the PHR Resource Center at PHR-InfoCenter@abtassoc.com or visit our website at www.phrproject.com. **Contract No.:** HRN-C-00-95-00024 **Project No.:** 936-5974.13 **Submitted to:** USAID/[for what Mission (Capital City)?] and: Karen Cavenaugh, COTR Policy and Sector Reform Division Office of Health and Nutrition Center for Population, Health and Nutrition Bureau for Global Programs, Field Support and Research United States Agency for International Development The opinions stated in this document are solely those of the authors and do not necessarily reflect the views of USAID. ## **Abstract** Zambia's ambitious process of decentralization after 1995 is examined in this study using the "decision-space" analytical approach in national level data analysis and in field case studies of nine districts. The study found that the "deconcentrated" system allowed local choice at the district level over a "decision space" that permitted moderate choices over expenditures, fees, contracting, targeting and governance. It allowed very little choice over salaries and allowances and ruled out contributing local tax revenues to the system. The study recommended consideration of expanding local choice over hiring and firing and salaries as anticipated in the original legislation. The analysis of local expenditures showed that the allocation formula appears to have favored poorer districts and that although the revenues from fees were low, the wealthier districts were much more successful than poorer districts in raising fee revenue. These findings suggest that more transparency in the allocation formula and monitoring of local fee collection should be implemented by the Ministry of Health and the Central Board of Health. The case studies found that decision-making processes tended to involve local participation as programmed; however, in the crucial decisions made after budget cuts, the community was not consulted. Confusion over the status of district boards and failure to encourage communication between district boards and neighborhood and facility committees limited participation and should be addressed. To the extent that the studies were able to evaluate performance of the decentralized system, little variation was found in key indicators—suggesting that decentralization did not lead to the deterioration of a system that might have suffered from general economic decline and a rise in HIV/AIDS. # **Table of Contents** | Acı | onyn | ns | xiii | |-----|--------|--|------| | Acl | know] | ledgments | XV | | For | ewor | d | xvii | | Exe | ecutiv | e Summary | xix | | 1. | Int | roduction and Framework for Analysis | 1 | | | 1.1 | Analytical Frameworks of the Study | 2 | | | 1.2 | Methodology | | | | 1.3 | National Level Data Sources | | | | 1.4 | Questions Addressed by National Level Data | | | | 1.5 | Field Case Studies | | | 2. | Ba | ckground and Formal Decision-Space Analysis | 11 | | | 2.1 | Introduction to Decentralization in Zambia | 11 | | | 2.2 | Deconcentration, Devolution, and Decision Space at the Local Level | 14 | | | | 2.2.1 Financing Functions | 16 | | | | 2.2.2 Service Delivery Function | 17 | | | | 2.2.3 Human Resources Functions | 17 | | | | 2.2.4 Targeting | 18 | | | | 2.2.5 Governance | 18 | | | 2.3 | Comparative Analysis of Decision Space | 18 | | 3. | Na | tional Level Data Analysis of All Districts | 21 | | | 3.1 | Data Sources | 21 | | | 3.2 | Allocation Decisions | 22 | | | | 3.2.1 Revenues from Central Authorities, Medical Fees, and Other Sources | 22 | | | | 3.2.2 Budgetary Transfer Grants from Central Authorities | 23 | | | | 3.2.3 Medical Fees | 26 | | | 3.3 | Local Choices over Expenditures | 27 | | | | 3.3.1 Total Health Expenditures | 27 | | | | 3.3.2 Allocation of Expenditure to Primary Level and Other Levels | 28 | | | | 3.3.3 Allocations to Budgetary Expenditure Items | 30 | | | | 3.3.3.1 Personnel allowances | 31 | | | | 3.3.3.2 Drugs | 32 | | | | 3.3.4 Conclusion Regarding Local Allocation Choices | 32 | | | 3.4 | Performance of Health System Decentralization | 33 | | | | 3 4 1 Utilization Rates | 33 | | | 3.4.2 Immunization Trends | 3 | |-------------|---|---| | | 3.4.3 Conclusion Regarding Performance | 34 | | Fie | ld Case Studies of Nine Districts | 35 | | 4.1 | Introduction | 35 | | | 4.1.1 Selection of Districts for the Case Studies | | | | 4.1.1.1 Population Size | 36 | | | 4.1.1.2 Degree of Urbanization | 36 | | | 4.1.1.3 Average Household Income | 37 | | | 4.1.1.4 Per Capita Grants | 37 | | | 4.1.1.5 District Hospitals | 38 | | | 4.1.2 Methodology of Qualitative Study | 38 | | | 4.1.3 Methodology of Quantitative Data Collection at District Level | 40 | | 4.2
Sett | Decision Space Analysis, Innovation, and the Process of Making Decisions and Priori | | | | 4.2.1 District Board and Community Committee Participation in Decision Making | | | | 4.2.2 The Process of Local Decision Making | 4 | | | 4.2.3 Decisions at the Local Level | 45 | | | 4.2.3.1 Financing | 45 | | | 4.2.3.2 Service Delivery | 52 | | | 4.2.3.3 Human Resources | 54 | | 4.3 | Perceptions of Performance Changes | 56 | | 4.4 | Performance Indicators of the Health Systems in the Districts | | | 4.5 | | | | | | | | | | | | 1.0 | - | | | 4.6 | Conclusion | | | Co | nclusions and Policy Implications | 63 | | 5.1 | Decision Space. | 63 | | 5.2 | Allocation Decisions | | | 5.3 | | | | 5.4 | Health System Performance | 66 | | iex A | : Additional Tables and Figures | 69 | | ex B | : Explanation of Data Bases and Variables | 97 | | | | | | | 4.2
Setti
4.3
4.4
4.5
Cor
5.1
5.2
5.3
5.4
nex A | 3.4.3 Conclusion Regarding Performance Field Case Studies of Nine Districts | viii Table of Contents Table 1. District Mean of Sources of District Income in Constant 1998 Kwacha22 | Table 2. Total Grants 1997-1998 by District Population Quintiles | 24 | |---|----| | Table 3. Grants Per Capita 1997-1998 by District Income and Urbanization Quintiles | 24 | | Table 4. Regression of Grants Per Capita 1998 | 25 | | Table 5. Total Nominal and Real Total and Per Capita Health Expenditures 1992-1998 | 27 | | Table 6. Total Health Expenditures 1995-1998 by District Population Quintiles | 28 | | Table 7. Guidelines for Management of Financial Resources | 29 | | Table 8. Average Distribution of Expenditure on Primary Care and Other Levels | 29 | | Table 9. District Guideline on Expenditures (Cost Item Expenditures) | 30 | | Table 10. Percent Allocations to Budgetary Expenditure Items | 31 | | Table 11. Sample Districts by Population Size | 36 | | Table 12. Sample Districts by Degree of Urbanization. | 36 | | Table 13. Sample Districts by Average Household Income | 37 | | Table 14. Sample Districts Ranked by Per Capita Grants | 37 | | Table 15. List of Interviewees by District | 39 | | Table 16. Actual Grant Budgetary Transfers as Percentage of Action Plan Budget | 44 | | Table 17. Sample Districts: Debt as Percentage of Total Health Expenditures | 46 | | Table 18. Sample Districts: Allocation of Expenditures to Levels of Service by Percent of Total Expenditure | 47 | | Table 19. Sample Districts: Allocation According to Traditional
Expenditure Categories | 48 | | Table 20. Sample Districts: User Fees | 51 | | Table 21. Allocation of Locally Recruited Qualified Personnel | 55 | | Table 22. Composition of District Offices. | 56 | | Table 23. Sample Districts: Ranges for Fully Immunized Chile Coverage | 60 | | Table 24. Summary of the Changes in Performance over 1995-1998 by District | 62 | | Table 25. Percent Allocated to Medical Fees 1997-1998 by District Population Quintiles | 69 | | Table 26. Percent Allocated to Medical Fees by District Urbanization Quintiles | 69 | | Table 27. Percent Allocated to Medical Fees by District Income Quintiles | 69 | Table of Contents ix | Table 28. Regression of Percent Allocated to Medical Fees 1998 | 70 | |--|-----| | Table 29. Total Health Expenditures 1995-1998 by District Population Quintiles | 70 | | Table 30. Total Health Expenditures Per Capita 1995-1998 by Weighted District Urbanization Quintiles | 70 | | Table 31. Total Health Expenditures Per Capita 1995-1998 by Weighted District Income Quintiles | .71 | | Table 32. Regression of THE Per Capita 1996 and 1998 | 71 | | Table 33. Allocation to Primary Health Care 1995-1998 by Population Quintiles | 71 | | Table 34. Percent Allocated to Primary Health Care 1995-1998 by Weighted District Urbanization Quintiles | | | Table 35. Allocation to Primary Health Care 1995-1998 by Weighted District Income Quintiles | 72 | | Table 36. Regression of Percent Allocated to Primary Care 1996 and 1998 | 72 | | Table 37. Allocation to Communities 1995-1998 by Population Quintiles | 73 | | Table 38. Percent Allocated to Communities 1995-1998 by Weighted District Urbanization Quinti | | | Table 39. Percent Allocated to Communities 1995-1998 by Weighted District Income Quintiles | 73 | | Table 40. Regression of Percent Allocated to Communities 1996 and 1998 | 74 | | Table 41. Percent Allocation to Health Centers 1995-1998 by Population Quintiles | 74 | | Table 42. Percent Allocated to Health Centers 1995-1998 by Weighted District Urbanization Quintiles | 74 | | Table 43. Percent Allocated to Health Centers 1995-1998 by Weighted District Income Quintiles | 75 | | Table 44. Regression of Percent Allocated to Health Centers 1996 -1998 | 75 | | Table 45. Percent Allocated to Hospitals 1995-1998 by Population Quintiles | 75 | | Table 46. Percent Allocated to Hospitals 1995-1998 by Weighted District Urbanization Quintiles | 76 | | Table 47. Percent Allocated to Hospitals 1995-1998 by Weighted District Income Quintiles | 76 | | Table 48. Regression of Percent Allocated to Hospitals 1996-1998 | 76 | | Table 49. Percent Allocated to District Offices 1995-1998 by Population Quintiles | 77 | | Table 50. Percent Allocated to District Offices 1995-1998 by Weighted District Urbanization Quintiles | 77 | | Table 51 Percent Allocated to District Offices 1005-1008 by Weighted District Income Quintiles | 77 | x Table of Contents | Table 52. Regression of Percent Allocated to District Offices 1996-1998 | 78 | |---|-------| | Table 53. Percent Allocated to Allowances 1995-1998 by Population Quintiles | 78 | | Table 54. Percent Allocated to Allowances 1995-1998 by Weighted District Urbanization Quintile | es 78 | | Table 55. Percent Allocated to Allowances 1995-1998 by Weighted District Income Quintiles | 79 | | Table 56. Regression of Percent Allocated to Allowances 1996-1998 | 79 | | Table 57. Percent Allocated to Drugs 1995-1998 by Population Quintiles | 79 | | Table 58. Percent Allocated to Drugs 1995-1998 by Weighted District Urbanization Quintiles | 80 | | Table 59. Percent Allocated to Drugs 1995-1998 by Weighted District Income Quintiles | 80 | | Table 60. Regression of Percent Allocated to Drugs 1996 and 1998 | 80 | | Table 61. Outpatient Utilization Per Capita 1995-1998 by Population Quintiles | 81 | | Table 62. Outpatient Utilization Per Capita 1995-1998 by Weighted District Urbanization Quintile | es 81 | | Table 63. Outpatient Utilization Per Capita 1995-1998 by Weighted District Income Quintiles | 81 | | Table 64. Regression of Outpatient Utilization Per Capita 1996 and 1998 | 82 | | Table 65. Percent Immunization Coverage of DPT3 1995-1998 by Population Quintile | 82 | | Table 66. Percent Immunization Coverage of DPT3 1995-1998 by Weighted District Urbanization Quintiles | | | Table 67. Percent Immunization Coverage of DPT3 1995-1998 by Weighted District Income Quintiles | 83 | | Table 68. Percent Immunization Coverage of DPT3 1996 and 1998 | 83 | | Table 69. Immunization Coverage for Measles 1995-1998 by Population Quintile | 83 | | Table 70. Immunization Coverage for Measles 1995-1998 by Weighted District Income Quintiles. | 83 | | Table 71. Immunization Coverage for Measles 1995-1998 by Weighted District Income Quintiles. | 84 | | Table 72. Regression of Immunization Coverage for Measles 1996 and 1998 | 84 | | Table 73. Range of Values for District Income Quintiles (1996) | . 103 | | Table 74. Range of Values for Urbanization Quintiles (1996) | . 103 | Table of Contents xi ## List of Figures, Maps, and Boxes | Map 1. Decision Space Map | 2 | |---|---------| | Box 1. Decision Space Functions | | | Figure 1. "Decision Space" Analytical Framework | | | Map 2. Map of Local Decision Space at District Level | 15 | | Map 3. Comparative Decision Space: Current Ranges of Choice | 19 | | Figure 2. Equity of Grants Per Capita | 25 | | Figure 3. Equity of Medical Fees as Percent of Total District Revenue | 26 | | Figure 4. Equity of Total Health Expenditures Per Capita | 28 | | Figure 5. Allocation to Primary Care According to Population, Urbanization, and Income | 30 | | Figure 6. Allocation to Allowances According to Population, Urbanization and Income | 3 | | Figure 7. Allocations to Drugs According to Population, Urbanization, and Income | 32 | | Figure 8. DPT3 Coverage 1995-1998 | 33 | | Figure 9. Immunization Coverage of DPT3 | 34 | | Figure 10. Sample Districts: Percent Allocated to District Offices | 85 | | Figure 11. Sample Districts: Percent Allocated to District Hospitals | 86 | | Figure 12. Sample Districts: Percent Allocated to Health Centers | 87 | | Figure 13. Sample Districts: Percent Allocated to Communities | 8 | | Figure 14. Sample Districts: Percent Allocated to Personnel Costs | 89 | | Figure 15. Sample Districts: Percent Allocated to Drug Costs | 90 | | Figure 16. Sample Districts: Number of Outpatient Visits Per Inhabitant Per Year | 91 | | Figure 17. Sample Districts: BCG Coverage (First BCG Per Child under 1 Year Old) | 92 | | Figure 18. Sample Districts: Percentage of Children under 1 Year Fully Immunized | 93 | | Figure 19. Sample Districts: Assisted Deliveries Per Expected Deliveries | 94 | | Figure 20. Sample Districts: Number of Family Planning Visits Per Women in Reproductive A | Age Pei | xii Table of Contents # **Acronyms** ANC Antenatal Care BCG Bacillus Calmet-Guerin Vaccine (against tuberculosis) **CBOH** Central Board of Health (semi-autonomous public institution (centrally appointed) CBD Community-Based Programs CHW Community Health Worker CMAZ Churches Medical Association of Zambia **CSO** Central Statistical Office **DHB** District Health Boards (supervisors and employers of DHMTs) **DHMT** District Health Management Teams (technical managers of District Health Offices) **DHO** District Health Office **DPT** Diphtheria, Pertussis, Tetanus **EPI** Expanded Program on Immunization **EHCP** Essential Health Care Package **FAMS** Financial, Administrative, and Management System FMS CBOH Financial Information System **GDP** Gross Domestic Product **GRZ** Government Republic of Zambia HIV/AIDS Human Immunodeficiency Syndrome/Acquired Immune Deficiency Syndrome **HCAC** Health Center Advisory Committees **HMIS** Health Management Information System LCMS Living Conditions Monitoring Survey **LGA 1991** Local Government Act of 1991 MAR Major Applied Research **MOH** Ministry of Health **NHC** Neighborhood Health Communities **OPV** Oral Polio Vaccine **PHR** Partnerships for Health Reform **PMO** Provincial Medical Offices PPAZ Planned Parenthood Association of Zambia Acronyms xiii TBA Traditional Birth AttendantTHE Total Health Expenditures **UNICEF** United Nations International Children's Fund **USAID** United States Agency for International Development WHO World Health Organization **ZIHP** Zambia Integrated Health Project ## **Acknowledgments** Many authors were involved in this team effort. The principal investigator was Thomas Bossert, Harvard School of Public Health, who was responsible for the overall design of the project, selection and coordination of the Harvard and Zambian teams, and much of the final report writing. The head of the Zambian research team was Mukosha Bona Chitah, Zambian Central Board of Health, who was responsible for the coordination of the Zambian team and report writing and participated in all phases of the project. Ladlsous Mwansa, University of Zambia, was responsible for most of the initial national level data analysis, which had been initially collected by Munalinga Simatele, University of Zambia. Diana Bowser and Jaypee Sevilla, both of the Harvard School of Public Health, did the final data analysis combining data from the Zambian team with data from the LCMS. Maryse Simonet, Harvard School of Public Health, was responsible for the design, implementation, and a synthesis report of the field case studies. She trained and supervised Maureen Daura and Musa Mabandela, who implemented the field interviews, and Gloria Siondwa, who did the local level quantitative data collection. Joel Beauvais, Harvard School of Public Health, did the initial background and decision space analysis. We would like to thank the many officials of the
Central Board of Health and Ministry of Health, and the District Health Management Teams, District Health Boards, health centers, and neighborhood and facility committees who assisted us. In particular, we appreciate the assistance and interest of Steve Mtonga, Bona Sikateyo, Eddie Limbambala, Vincent Musowe, and Director General Gavin Silwamba. We would also like to thank the Zambia Integrated Health Project (ZIHP) project, especially Yann Derriennic, Peter Eerens, and Cosmos Musamali for assistance. Thanks also to Sara Bennett, Grace Chee, Charlotte Leighton, and Peter Berman, of the PHR Project, for support throughout this project and for comments on earlier drafts of this report. Acknowledgments xv ## **Foreword** Part of the mission of the Partnerships in Health Reform Project (PHR) is to advance "knowledge and methodologies to develop, implement, and monitor health reforms and their impact." This goal is addressed not only through PHR's technical assistance work but also through its Applied Research program, designed to complement and support technical assistance activities. The program comprises Major Applied Research studies and Small Applied Research grants. The Major Applied Research topics that PHR is pursuing are those in which there is substantial interest on the part of policymakers, but only limited hard empirical evidence to guide policymakers and policy implementors. Currently researchers are investigating six main areas: - > Analysis of the process of health financing reform - > The impact of alternative provider payment systems - > Expanded coverage of priority services through the private sector - > Equity of health sector revenue generation and allocation patterns - > Impact of health sector reform on public sector health worker motivation - > Decentralization: local level priority setting and allocation Each Major Applied Research Area yields working papers and technical papers. Working papers reflect the first phase of the research process. The papers are varied; they include literature reviews, conceptual papers, single country-case studies, and document reviews. None of the papers is a polished final product; rather, they are intended to further the research process—shedding further light on what seemed to be a promising avenue for research or exploring the literature around a particular issue. While they are written primarily to help guide the research team, they are also likely to be of interest to other researchers, or policymakers interested in particular issues or countries. Ultimately, the working papers will contribute to more final and thorough pieces of research work, such as multi-country studies and reports presenting methodological developments or policy relevant conclusions. These more polished pieces will be published as technical papers. All reports will be disseminated by the PHR Resource Center and via the PHR website. Sara Bennett, Ph.D. Director, Applied Research Program Partnerships for Health Reform Foreword xvii ## **Executive Summary** Zambia implemented an ambitious process of health sector decentralization in the mid-1990s. This Partnerships for Health Reform (PHR) report studied the type and degree of decentralization of the districts in Zambia and, using data on the districts available at the national level and field case studies of nine districts, analyzed the allocation decisions, the local process of decision making, and the performance of the local health systems. The type of decentralization can be characterized as both the "delegation" of day-to-day management responsibilities from the Ministry of Health to a semiautonomous Central Board of Health (CBOH) and the "deconcentration" to the Ministry offices at the district level (District Health Management Teams (DHMTs)) and their local health boards (District Health Boards (DHBs)). The Zambian system is not one in which authority is "devolved" to municipal or district governments. The district level is analyzed in terms of an innovative framework called the "decision space" approach, which defines the range of choice over different functions that is given to local officials. #### **Decision Space at the Local Level** The study found that the decision space allowed for districts in Zambia differed according to functions and was relatively similar to other countries that have been analyzed using the decision space approach. The districts had a moderate range of choice over expenditures, fees, contracting, targeting, and governance. They were quite limited in choices concerning salaries and allowances, and unlike countries where authority is "devolved" to municipal governments, they did not have control over additional major sources of revenue, like local taxes. Decision space changed over time with some widening of choice over personnel and narrowing in governance. The study found that this formal decision space was respected in practice. In light of the study findings and compared with other countries studied using the decision space approach, the overall moderate range of choice for the Zambia districts was probably appropriate. #### Allocations to Local Districts and Allocation Decisions Made by Districts Decentralization provided each district with an explicit budgetary transfer, called a "grant." This grant covered a significant portion of local expenditures; however, most civil service salaries and major drug purchases were still paid out of Ministry of Health central budgets. The analysis showed that the formula for this grant tended to be based on population and to favor poor districts, but it did not clearly favor rural areas. The formula does not include a measure of district wealth or income (such as an indicator of average district household income). However, the study showed that, in practice, allocations seem to favor poorer districts. As a result of this study, it is recommended that district household income be explicitly and transparently added to the formula and that a more explicit effort be made to use measures of district income and rurality. Decentralization allowed the local districts to make decisions regarding the allocation of resources, user fees levels, and expenditures. The general guidelines for allocation of resources were not respected in the district offices, where allocations were consistently much higher. However, the study found that some districts—large urban districts and those without district hospitals—were not using their resources to pay for the anticipated level of spending in hospitals. The study suggests that the CBOH develop more explicit guidelines for contracting and more carefully monitor and enforce the contracting of hospital Executive Summary xix services in these districts. CBOH should also develop a more appropriate guideline for expenditures in district offices and enforce it more rigorously. The study did find that guidelines based on traditional budgetary categories—personnel allowances, drugs, fuel, and capital—were effectively implemented, suggesting that the guideline mechanism can work with familiar categories. Wealthier and urban districts were more successful in raising revenue through user fees, although the proportion of total expenditures that came from user fees was low. Over time, it is likely that user fees in these communities will be more important revenue sources. Therefore, user fee income should be carefully monitored, and as disparities in total expenditures grow, poorer rural districts should be compensated accordingly in the grants formula. #### **Decision Making at the Local Level** The decision making process at the local level should involve district boards and neighborhood and facility committees. The field case studies indicated that decisions regarding user fees and development of action plans did involve these bodies of local participation; however, understanding of the roles, responsibilities, and selection criteria of boards and committees varied from district to district and between boards and DHMTs. This study recommends that the boards and committees be reauthorized and that the roles, responsibilities, and selection processes be more clearly defined and consistently enforced by the CBOH. The study found that there was little communication between district boards and the neighborhood and facility committees, which reduced the potential effectiveness of these committees in the priority-setting process. The study recommends that district boards have some measure of accountability or at least that the boards be required to communicate with these committees. Although the districts appeared to follow the planning process involving the initial action plans, critical decision points occurred when the initial budgets were cut by the central authorities as government revenues failed to reach planned levels, and this happened consistently. Neither boards nor committees had much, if any, involvement in making decisions regarding allocations after cuts, and the DHMT tended to simply use percentage guidelines rather than set rational priorities for determining allocations after cuts. This study recommends developing a more participatory and rational process of allocation decision making at the time of budget cuts. #### **Performance** Indicators of performance, such as the utilization of health services, immunization coverage, and family planning activities, could not be compared from before decentralization to the period after decentralization. However, the study did find that during the period of 1995-1998 indicators for which data were available did not show significant changes in trends. Although immunization coverage appeared to decline and family planning activities generally rose, these trends could not be linked to decentralization. Overall, the study found no clear evidence that decentralization has weakened the Zambian health system. Indeed, in the face of economic decline and the rise in HIV/AIDS, the system appears to
have maintained itself with stable utilization rates (except for immunizations) and increases in reproductive health activities. Decentralization has in some sense probably improved efficiency since the activity levels have been maintained in the face of recent declines in funding. This may not be a favorable conclusion. Advocates of decentralization would have liked to have seen major improvements since 1995, and critics would have liked to have seen major deterioration that would confirm their initial biases. The fact that decentralization cannot be clearly linked to improvements or deterioration may be due to data limitations. However, the findings are consistent with findings in other countries. Although suggestions on how to improve the effectiveness and processes of decentralization can be offered, the authors cannot expect this policy lever alone to make major changes in performance. Executive Summary xxi ## 1. Introduction and Framework for Analysis In the last two decades, health sector decentralization policies have been implemented on a broad scale throughout the developing world as part of a broader process of political, economic, and technical reform (Litvack et al. 1998). This process has been fuelled by "democratization" and, perhaps more importantly, the neo-liberal "modernization" of the state. These movements combined to promote accountability to local preferences, as well as introduced competition and cost-consciousness into the public sector and developed a new role for the state in "enabling" rather than replacing private sector activities. In the health sector this initiative has been reinforced by many governmental programs such as the U.S. Agency for International Development (USAID), and multilaterals like the World Health Organization (WHO), Pan American Health Organization (PAHO), and United Nations International Children's Fund (UNICEF). The movement for health reform, including an emphasis on decentralization, was promoted actively in the World Bank's 1993 World Development Report, Investing in Health. Swept up in this movement, Zambia was one of the few African countries to implement a far-reaching process of decentralization (Bossert, Beauvais, and Bowser 1999). This USAID-funded Partnerships for Health Reform (PHR) Major Applied Research study is an effort to analyze the process of decentralization and evaluate its impact on local decision making and on the performance of the health system during the period of decentralization in Zambia. This study uses two major frameworks of analysis to define and assess empirical processes of decentralization. The first is a relatively well-known public administration typology, which distinguishes four major forms of decentralization: deconcentration, devolution, delegation, and privatization. Zambia is an example of deconcentration, which transfers new responsibilities to district offices with the Ministry of Health (MOH), but it also involves delegation in that operational responsibilities at the national level were transferred to the semiautonomous Central Board of Health (CBOH). The second framework is an approach developed by Bossert called the "decision space" approach, which builds on the "principal agent" theory to define the range of choice allowed to local decision makers and the mechanisms of funding and incentives provided by the central authorities to the local authorities (Bossert 1998a). Zambian districts have a moderate range of choice over many key functions, and the central authorities have a variety of mechanisms that are accustomed to restricted choices at the local level. These approaches will be defined in detail in the following section. Zambia was chosen for this major applied research (MAR) study after a review of secondary sources in four countries that had experiences with decentralization: Ghana, Uganda, Zambia, and Philippines. Zambia was selected in part because it was deemed to be an important case with lessons for other countries. For a variety of unforeseen reasons, PHR was not able to study the other countries. However, the principal investigator has implemented studies of decentralization in Latin America using a similar approach and methodology, and these studies will be used to provide some comparative analysis (Bossert 2000). The study uses three major methodologies. First, an analysis of the type and degree of choice granted by the process of decentralization was assessed based on secondary sources, laws, and interviews. The second methodology used was a national level quantitative analysis of large data sets representative at the district level; and the third methodology was a field case study of nine districts using quantitative and qualitative interview data. The quantitative and qualitative data were subject to significant limitations, which restricted the kinds of questions that the study could answer. Perhaps most important, no comparable district data were available for the period prior to the initiation or full implementation of the various phases of decentralization. Therefore, it was not possible to address the question of how decentralization has changed allocations and performance of district health systems. Rather, this study addresses issues of the recent status of decentralization and how the current range of choice and type of decentralization have resulted in specific allocation decisions and performance and how those choices and performance are related to local conditions such as population size, income, and urbanization. The study objective was to produce some policy-relevant conclusions about how the degree of decentralization and the mechanisms used to limit that choice could be altered to improve the equity, efficiency, and quality of the system. ### 1.1 Analytical Frameworks of the Study This study uses the public administration approach and the "decision space" approach as general analytical frameworks. The following section defines both approaches. The public administration approach was first introduced by Dennis Rondinelli and G. Shabbir Cheema for evaluating broad processes of decentralization in developing countries. It was applied to the decentralization of health systems in a seminal WHO publication by Anne Mills, et al., *Health System Decentralization: Concepts, Issues and Country Experience*, in 1990. This approach has wide acceptance in the international health community today. This approach has developed a now well-known fourfold typology of different forms of decentralization: deconcentration, delegation, devolution, and privatization. - > *Deconcentration* is defined as shifting power from the central offices to peripheral offices of the same administrative structure (e.g., Ministry of Health and its district offices). - > *Delegation* shifts responsibility and authority to semiautonomous agencies (e.g., a Board of Health, a separate regulatory commission, or an accreditation commission). - > *Devolution* shifts responsibility and authority from the central offices of the Ministry of Health to separate administrative structures still within the public administration (e.g., local governments of provinces, states, and municipalities). - > *Privatization* transfers operational responsibilities and in some cases ownership to private providers, usually with a contract to define what is expected in exchange for public funding (i.e., the conversion of public hospitals to private ownership, contracting out specific services). In each of these forms of decentralization, significant authority and responsibility usually remain at the center. In some cases, this shift redefines the functional responsibilities so that the center retains policy-making and monitoring roles and the periphery gains operational responsibility for day-to-day administration. In others, the relationship is redefined in terms of a contract so that the center and periphery negotiate what is expected from each party. A central issue of the public administration approach has been to define the appropriate levels for decentralizing functions, responsibility, and authority. The main arenas are usually regions, districts, and local communities. The weaknesses of this approach are that it does not provide much guidance for analyzing the functions and tasks that are transferred from one institutional entity to another, and it does not identify the range of choice that is available to decision makers at each level. There is an implicit assumption that moving from deconcentration toward privatization is likely to increase the range of choice allowed to local officials and managers; however, there is no clear analysis of why this should be the case. The strengths of this approach are that it provides a readily observable typology for identifying the institutional arrangements of decentralization. It focuses attention on the levels and organizational entities that are to receive or lose authority and responsibility. The most useful distinction, which is emphasized throughout this background paper, is the difference between deconcentrated and devolved systems. The institutional break implied by devolution introduces another set of actors—provincial, state, and municipal governments—into the process of decision making. These actors are usually harder to predict, influence, and hold accountable than the ministry officials at the district and regional levels. How this approach applies to Zambia will be discussed in Sections 3 and 4. The second approach used in this study is the decision space analytical framework developed by the principal investigator in studies funded by USAID in the Data For Decision Making Project at Harvard School of Public Health. This approach is based on a principal agent theory. In this perspective, the MOH is viewed as setting the goals and parameters for health policy and programs. Through the various modes of decentralization described above, the central government delegates authority and
resources to local agents—municipal and regional governments, deconcentrated field offices, or autonomous institutions—for the implementation of its objectives. This approach acknowledges that local agents often have distinct preferences with respect to the mix of activities and expenditures to be undertaken, and they respond to a differing set of stakeholders and constituents than national-level principals. Local institutions, therefore, may have incentives to evade the mandates established by the central government. Moreover, because agents have better information about their own activities than does the principal, they have some margin within which to "shirk" centrally defined responsibilities and pursue their own agendas. The cost to the principal of overcoming this information asymmetry is often prohibitively high. Within this context, the central government seeks to achieve its objectives through the establishment of incentives and sanctions that effectively guide agent behavior without imposing unacceptable losses in efficiency and innovation. Diverse mechanisms are employed to this end, including monitoring, reporting, inspections, performance reviews, contracts, grants, and others. One of the major mechanisms that the principal may use to influence the agents is to selectively broaden the formal decision space or range of choice of local agents, within the various spheres of policy, management, finance, and governance (Bossert 1998b). The central principal voluntarily transfers formal authority to the agent in question in order to promote its health policy objectives. The degree and nature of this transfer differ by case, and they shape the function of the principal-agent relationship and the decentralized system as a whole. The nature and extent of decision space is presented through "maps," which are complemented by an analysis of the history and context of decentralization reforms (see Map 1). Box 1 outlines the major issues of each function in the decision space map. Map 1. Decision Space Map | Function | Range of Choice | | | |----------------------------|-----------------|---------------|---------------| | | Narrow | Moderate | Wide | | Finance | | | | | Sources of revenue | \Rightarrow | \Rightarrow | \Rightarrow | | Allocation of expenditures | \Rightarrow | \Rightarrow | \Rightarrow | | Income from fees | \Rightarrow | \Rightarrow | \Rightarrow | | Service Organization | | | | | Required programs/norms | \Rightarrow | \Rightarrow | \Rightarrow | | Hospital autonomy | \Rightarrow | \Rightarrow | \Rightarrow | | Insurance plans | \Rightarrow | \Rightarrow | \Rightarrow | | Payment mechanisms | \Rightarrow | \Rightarrow | \Rightarrow | | Contracts with private | \Rightarrow | \Rightarrow | \Rightarrow | | Providers | | | | | Human Resources | | | | | Salaries | \Rightarrow | \Rightarrow | \Rightarrow | | Contract Staff | \Rightarrow | \Rightarrow | \Rightarrow | | Civil service | \Rightarrow | \Rightarrow | \Rightarrow | | Access Rules | | | | | Targeting | \Rightarrow | \Rightarrow | \Rightarrow | | Governance Rules | | | | | Local accountability | \Rightarrow | \Rightarrow | \Rightarrow | | Facility boards | \Rightarrow | \Rightarrow | \Rightarrow | | Health offices | \Rightarrow | \Rightarrow | \Rightarrow | | Community participation | \Rightarrow | \Rightarrow | \Rightarrow | Source: Bossert 1998 #### **Box 1. Decision Space Functions** #### **Financing and Expenditure Functions** #### Revenue Sources Choices about where sources come from: i.e., Are local authorities allowed to assign own source revenue to health? #### Allocations of Expenditures Choices about how to allocate funds: i.e., Are local authorities allowed to assign funds to different priority programs? Hospitals vs. primary care #### User Fees for Services Choices about local charges: i.e., Are local authorities allowed to set fees at all, and if so are they allowed to determine the levels and change them? #### **Service Organization Functions** #### Required Programs and Services and Quality Standards To what degree does the central authority define what programs (e.g., immunization, family planning, maternity care) and services (e.g., basic benefits package) the local health facilities have to provide? To what degree does the central authority define service quality standards for facilities? #### Hospital Autonomy Can local authorities grant hospitals autonomy and select the degree of autonomy allowed? #### Insurance Plans Can local authorities create, manage, and regulate local health insurance plans? #### **Payment Mechanisms** Can local authorities select different means of paying providers? e.g., per capita, salary, or fee for service. #### **Human Resources Functions** #### Salaries Are local authorities allowed to set different salary levels? Are they allowed to determine bonuses? #### Contracts Are local authorities allowed to contract short-term personnel and set contract terms and compensation levels? #### Civil Service Are local authorities allowed to hire and fire the permanent staff without higher approvals? Can staff be transferred by local authorities? #### **Access Rules** Do local authorities decide who has access to facilities and who is covered by insurance? #### **Governance Rules** Are local authorities elected by the local population? Do local authorities have choices about: Size and composition of hospital boards? Size and composition of local health offices? Size, number, composition, and rule of community participation? The central authorities have a major role in determining the resources available to the local decision makers by deciding how to allocate national budgetary funds to those localities. These funds are called "intergovernmental transfers" in cases of devolution. In cases of deconcentration, they are the budgetary funds directly assigned to the locality. There are other channels of control that the central government can use to shape or override local decisions. The central government may offer incentives to local decision makers to encourage them to make choices in favor of national priorities. These incentives can be in the form of matching grants in which the national government will provide funding for a priority activity if the local district will provide counterpart funding and implement the activity. Incentives can come in the form of guidelines—for instance, model fee schedules—and other forms of technical assistance to upgrade local capacity and to influence local decisions. Incentives may also come in the form of specific training and skill development in the areas that would strengthen central priorities. There may also be mechanisms for special recognition of achievements in priority areas, such as competitions for highest immunization rates among municipalities. Finally, the central government can simply provide services that are centrally directed, such as continuing to provide malaria control programs and vaccination campaigns that it runs and funds. Once the range of choice allowed at the local level is established, the next question is, what choices do local governments make? To determine this, the study examined the allocation choices that are made at the local level in response to choices allowed over central government transfers and with the locality's own source revenues. Choices made at the local level concerning human resources were also examined. In addition, the choices made about service delivery and coordination among local governments were examined. Finally, the different characteristics of the districts are expected to influence the choices made and the performance of the health care system. To determine this, the study first examined how the wealth or income of districts shapes allocation decisions, other choices, and performance. In addition, population size, degree of urbanization, and other characteristics were measured by the Living Conditions Monitoring Survey (LCMS)—a household survey that looked at level of education, access to health facilities, and percentage of children under five. It was anticipated that these variables might influence both choice and performance. A central question, however, is how do the different choices allowed at the peripheral level affect the performance of the system? Often, health sector reforms are expected to produce improvements in equity, efficiency, quality, and the financial soundness of the health system (Bossert 1998). Figure 1 is a graphic display of the general analytical framework described above. How this approach applies to Zambia will be discussed in Section 2. Figure 1. "Decision Space" Analytical Framework #### 1.2 Methodology The public administration and decision space frameworks suggest a series of key questions to be examined empirically in Zambia. First, the Zambian system must be categorized according to the typologies of the frameworks. The study reviewed secondary literature, laws, and reports to define the Zambian system according to these two frameworks. In general, the study found that Zambia is an example of what the public administration framework denotes as "deconcentration," which transfers new responsibilities to district offices within the MOH. In part, however, it also involves "delegation," in that operational responsibilities at the national level were transferred to the semiautonomous CBOH. Applying the decision space framework, the study found that Zambia has a generally moderate range of decision space choice over many functions—similar to other countries that are devolved to municipal governments. Zambian central authorities, however, have strong control over major budgetary sources and have mechanisms of allocation that both define the funding available to the district and limit the range of choice over expenditures at the district level. This analysis is presented in Section 2. Although
it would have been ideal to analyze the health system choices and performance both before and after decentralization, no data were available from the periods before significant decentralization initiatives to assess changes at the district levels. Data from the period before decentralization were not disaggregated to the district levels. Therefore, the study was not able to directly address the question of the changes—both allocation decisions and performance variables—that were brought about by the process of decentralization. As a result, the study could not address how specific changes in decision space affected allocation choices that local decision makers made and how these different choices might have resulted in different performances. The study does, however, address questions of what choices are made during the period of decentralization, what local conditions seem to shape those choices, and what performance seems to be related to those choices. Sources of data varied and the quality of the data varied, as will be explained in each detailed section. The central issues to be addressed are as follows: - > How are resources allocated in the decentralized system? - > Are these allocation decisions related to local characteristics such that some types of districts have more advantages during decentralization than do other districts? - > Are differences in performance along the dimensions of equity, efficiency, and quality related to differences in local allocation choices and local characteristics? - > Are different processes of decision making at the local level related to different allocation decisions and different performance? To address these questions, data at the national level and in nine district case studies were analyzed. The data available for both these types of studies were more limited than expected, and these limitations are discussed in the sections that follow. The national level data gave an overview of the national situation, and the case studies provided more in-depth information, both quantitatively and qualitatively. Although this report, for purposes of presentation, treats the two studies separately, the studies address the same themes when possible and they have produced remarkably consistent findings. #### 1.3 National Level Data Sources The national level data analysis was based on a series of data sources, including data from the CBOH financial information system (FMS) and health management information system (HMIS). These data were supplemented by data from the 1995 and 1998 LCMS household surveys, which were representative at the district level. Section 3 and Annex B provide details on these sources. #### 1.4 Questions Addressed by National Level Data The first set of questions the report addresses are as follows: What allocation decisions were made by the central authorities in providing resources to the districts? Did these allocation decisions result in greater or lesser equity of resources among districts? These are issues decided by the "principal," but which have profound impact on what the district "agents" can decide and perform. For instance, in some cases of decentralization, the process of decentralization required that the central authorities allocate funding to local authorities according to a formula based on population. This requirement has been shown in studies of decentralization in Latin America to have improved the equity of allocations to localities. If the center is not allocating according to a formula that improves equity, then the policy implication is to redesign the formula so that the central authorities are forced to improve the equity of allocations to districts or other local authorities. The second set of questions asks what the local district decision makers did with their expanded decision space. In addressing this question, researchers first analyzed the allocation decisions made by local district teams. Were they able to increase the resources available by raising significant user fee income? If so, were some types of localities—larger, more urban, or higher income—better able to raise fees than others? In other words, were some local choices constrained by inequities of local conditions? If this question can be answered, it may suggest changes in the allocation formula from the center to compensate for those areas that have lower capacity to generate local user fees. The next question addressed is how did the local districts allocate resources to health sector priorities? The decision space allowed for allocating expenditures provided a range of choice to local districts. Did the local districts respect this range? What local conditions explain why some districts allocate more to priorities such as primary care than do others? For instance, do rural areas allocate more to primary care or to hospitals when compared with urban areas? This information can be used to target more attention to those districts that are not reflecting national level priorities, or explain why different conditions may require different allocation choices. Finally, differences in performance of the system in terms of utilization rates and immunization rates were examined to see if decisions about allocations affected utilization and immunization and to assess how local conditions might have shaped those effects. As a result, the study was able to relate utilization and immunization rates to differences in allocations and the local conditions of each district. #### 1.5 Field Case Studies The field case studies allowed researchers to explore the above questions in more depth and to analyze issues that were not addressed by national level data: quantitative data on personnel, budget shortfalls, and existing facilities as well as qualitative data on processes of decision making, especially the role of district boards and community committees, and perceptions of performance. The nine field cases were selected for their range of local characteristics—in income, urbanization, and population, as well as their responsibilities for hospitals and other characteristics. Quantitative data on revenues, personnel, and infrastructure were collected and semi-structured, open-ended interviews were conducted with key participants (District Health Management Team (DHMT) members, board members, clinic members, and community committees). In the case studies, researchers went beyond the questions asked for the national level data to assess the process of decision making and the participation of different actors, especially the district boards, and other instances of local participation. Researchers were also able to gain insight into the participants' perceptions of change since decentralization had been implemented (although they were less successful in this endeavor than they had hoped). Then, because additional quantitative data could be collected at the district level, researchers were able to assess the quantitative issues of allocation and performance in more depth than in the national level analysis. Finally, in the conclusions, researchers attempted to draw on the findings of the definition of Zambia's formal decision space compared with the decision space of other countries. They also used the empirical findings of both the national level data and the field case studies to make tentative policy recommendations for Zambia and for other experiments in decentralization. # 2. Background and Formal Decision-Space Analysis #### 2.1 Introduction to Decentralization in Zambia Zambia has attracted considerable attention in recent years for its ambitious program of health sector "decentralization." Although the national government initiated and then restricted a process of political decentralization to the municipalities, the health sector decentralization followed its own separate process. The roots of the current reform program date back to the Medical Services Act of 1985, which provided for the creation of semiautonomous hospital management boards for all major hospitals (more than 200 beds). The hospital boards were appointed by the Minister of Health in 1992, and they have authority to set fees and manage staff (Mpuku and Zyuulu 1997). In 1992, further legislation was passed requiring the districts to establish District Health Boards (DHBs) to oversee the districts. In 1993, DHMTs were established as the technical managers of the district health offices in each of the country's 58 (now 72) districts. This same year saw the establishment of the Health Reform Implementation Team (HRIT) at the national level to act as a coordinating body to promote the full implementation of the legislated reforms. This body was established outside the Ministry of Health and had a close association with foreign technical assistance, giving it greater flexibility and autonomy in exercising its mandate. In 1994, the DHMTs were followed by the creation of the DHBs, which were to act as the supervisors, and ultimately, employers of the DHMTs. The DHBs were set up side by side with the pre-existing hospital boards, but the relationship between the two remains somewhat unclear (Comprehensive Review 1997). In 1995, the National Health Service Act was passed, calling for significant changes in the role and structure of the MOH and for the establishment of an essentially autonomous health service delivery system. The MOH Directorate of Medical Services was replaced by the semiautonomous CBOH, which was to "monitor, integrate, and coordinate the programs of the Health Management Boards" (Mpuku and Zyuulu 1997: 116). The transition to CBOH has entailed a reduction in management personnel at the central level. The MOH headquarters staff has been cut from 400 to 67, and the new CBOH headquarters will have a staff of 118 when fully implemented (Feilden and Nielsen 1998). The "new" MOH was to be primarily a policymaking and regulatory institution and its directorates have been reduced to three: Human Resources and
Administration, Planning, and Development. The MOH was to have no direct health service delivery responsibilities and would instead contract these services to the CBOH. The CBOH, for its part, was to have responsibility for executive functions related to health service delivery, including commissioning health services; regulating health services; directly administering failing district or hospital management boards; implementing quality assurance; implementing human resource policy; conducting planning and management; and conducting budgetary administration and management (Foltz 1997). The organization of the health service delivery system is based on four distinct levels: - > The Central Board of Health, operating as the national coordinator of health service delivery with four technical directorates: - Technical Support Services responsible for conducting performance audit of the health boards, monitoring and providing technical support to service provision, and capacity building of the health boards - Î Clinical Care and Diagnostic Services responsible for planning, monitoring, and evaluating provision of diagnostic and pharmaceutical services - Public Health and Research responsible for developing guidelines on epidemiology, environmental health, health promotion, and mental health, for developing and maintaining the HMIS, and for facilitating research on all health activities - Health Services Planning responsible for the planning and contracting of health services, providing financial management, developing partnerships in health, and providing national level human resource planning and training. - > The Provincial Health Offices, of which there are nine, serving as liaisons between the CBOH and the district level health offices, providing supervision, human resource management, technical assistance, and training to the latter. - > The District Health Management Team and first-level hospital and secondary- and tertiary-level major hospitals governed by the DHBs and hospital management boards, respectively. Under the coordination of the CBOH, the district and hospital boards acts as supervisors of DHMT and hospital management units. The boards are expected to be the employers of both management teams under the planned "delinkage" of personnel from MOH to districts; however, this process has been only partially implemented. The DHMT is to be responsible for policy implementation and service provision through a network of health facilities. - > Health centers providing services under the supervision of DHMTs and DHBs. There are plans to convert smaller health centers into health posts, each with a single professional staff member. Health centers have facility committees and neighborhood committees to encourage community participation. The reform program also provides for the creation of a number of structures for popular participation, including area health boards, health center advisory committees (HCACs), and neighborhood health committees (NHCs). The new organization of the MOH/CBOH forms the basis for a significant decentralization of health expenditures. Under the new system, the DHMTs prepare costed, district annual work plans on the basis of inputs from constituent health facilities from the neighborhood and facility committees and approved by the District Board of Health. District budgets and work plans must be approved by the CBOH, and budget transfers are made directly to the district level on a monthly basis, contingent upon satisfactory quarterly performance audits by the provincial offices and a review by the district basket steering committee (Feilden and Nielsen 1998). In complement to fiscal decentralization, user fees have been reintroduced as one of the cornerstones of the health reforms. Districts and hospitals are permitted to set their own fee levels. National exemption guidelines are set for certain diseases, age groups, and services. Districts do have control over the implementation of the exemptions for the poor. Some DHMTs, i.e., Lusaka and Kitwe, go to district councils to get approval for fee increases. Current user fee policy requires health center revenues to be submitted to the district-level offices for accounting. A large portion of the fees is then to be redistributed to the facilities, but the accounting procedures and current practices for allocations are not transparent. While the management of cost-sharing revenues differs significantly from district to district, there does not seem to be any correlation between the level of fees generated by a facility and those redistributed to it by the district. Official policy dictates that 10 percent of fee revenue from the health centers is to be retained by the district level, but there is confusion in many facilities as to the level of revenues to which they are entitled (Daura et al., 1998). The impact of introducing user fees has generally been a short-term decrease in utilization followed by a gradual recovery of previous utilization levels. There have been exceptions, however, where utilization levels have been depressed over the longer term (Daura et al., 1998). In addition, several districts and hospitals have initiated prepayment plans and in-kind payment in an attempt to diversify cost-sharing and cost-recovery mechanisms. Another innovation within the health reform program has been the establishment of an Essential Health Care Package (EHCP), based on calculations of Zambia's burden of disease and the relative cost-effectiveness of health interventions (Feilden and Nielsen 1998). The EHCP specifies those primary care services that are to be offered to all users of the public sector health system, including services for child health, reproductive health, AIDS and sexually transmitted diseases, treatment of tuberculosis, malaria, and drinking water/sanitation. Protocols have been developed for at least 20 conditions and the EHCP has been used as the basis for reform of the training curriculum (Feilden and Nielsen 1998). However, it has been noted that the EHCP has not been fully exploited as the basis for standardization of drug supply, referral guidelines, and treatment protocols, nor have the results of the EHCP policy been adequately disseminated to the DHMTs (Sukwa and Chabot 1997). Interestingly, while the district level health offices are required to provide the EHCP in their health service programming, it has been noted that the cost of the package exceeds available district resources by US\$7-20 per capita (Sukwa and Chabot 1997; Feilden and Nielsen 1998). It is unclear what effect this disproportion between responsibilities and resources has on district decision space. The current reform program also incorporates a number of further elements relevant to decentralization, including the following: - > The decentralization of the Essential Drugs Program, replacing centralized drug distribution system with district-level selection and purchase through the central procurement apparatus. This policy was approved in 1996, but it has had difficulties in being implemented due to drug shortages. - > The creation of a unified Financial, Administrative, and Management System (FAMS), with uniform and transparent financial and progress reporting, and a national HMIS to monitor health inputs, outputs, and outcomes data. FAMS and the HMIS are operational in all districts and in some lower level facilities and are being extended to the hospital sector. Initial results of the decentralization reforms on health sector performance have been mixed. As discussed below, the degree of fiscal decentralization has been considerable, and some analysts consider this to have significantly improved service delivery at the local level (Visshedijk, Liywalii, and Oosterhout 1995). In the context of the 1997 independent review of the Zambian health reforms, Foltz (1997) identifies a notable improvement in the districts as a result of the reforms, specifically with respect to facility maintenance and health care worker morale. Daura et al. (1998), however, provide an analysis of cost-sharing that appears to contradict these favorable reports, indicating that there is considerable variation in the service quality between districts and facilities and that in many districts service quality, drug and supply availability, and worker motivation remain quite low. More recently, the viability of the reforms has come into question in the context of major public upheaval. Since mid-1998, the Zambian public health sector has been rocked by a series of work slowdowns, protests, and strikes organized by the Zambian National Union of Health and Allied Workers. The organization has decried the deterioration of health facilities and supplies and is demanding payment of delayed salaries and benefits. These upheavals centered on a nine-day strike at the University Teaching Hospital in Lusaka in June 1998, but they have been widespread and ongoing throughout the country. A simultaneous crisis has developed concerning district and hospital management boards, several of which were dismissed by the Minister of Health in the second half of 1998. The dismissal occurred amidst allegations of financial mismanagement by the boards and counter-allegations of discrimination and autocracy on the part of the minister. Despite the absence of any more systematic information, these journalistic accounts appear to indicate a profound crisis in the functioning of board management in human resources in the Zambian health sector and constitute a threat to the viability of the reforms. #### 2.2 Deconcentration, Devolution, and Decision Space at the Local Level Applying the public administration framework to the decentralization process in Zambia is not easy. It is clear that the creation of the CBOH and the transfer of major responsibilities for the day-to-day operations to that body is a case of delegation of authority to a semiautonomous agency. The transfer of responsibilities to
the DHMTs, which are still under the administrative preview of the central authorities, can be seen as a process of deconcentration. However, the granting of some authority to the local representatives on DHBs and local community committees can be seen as an attempt to provide local accountability similar to processes of devolution. In a strict sense, since the transfer of authority is not to a local government body—like the municipal councils—it is not considered devolution. The introduction of this measure of local accountability is more than is usually implied in other national processes of deconcentration. It is this kind of ambiguity that makes the public administration framework somewhat weak as a framework of analysis. Nevertheless, for the purposes of this study, the Zambian case was considered primarily one of deconcentration and delegation. Applying the decision space framework to the local decision making at the district level, the Zambian case is a case of relatively moderate ranges of choice but considerable variation among the different functions, as summarized in Map 2. Map 2. Map of Local Decision Space at District Level | Function | Range of Choice | | | | |----------------------------------|--|--|--|--| | Function | Narrow | Narrow Moderate | | | | Finance | | | | | | Sources of revenue | DHMT and DHB almost
totally dependent on central
allocations, but currently
receiving ~50% of
MOH/CBOH budget | | | | | Expenditure allocation | | DHMT and DHB develop
and manage budget plans
with central review, but
restrictions on % spent on
admin., capital, % allocated
to different levels | | | | Income from fees and contracts | | DHMT & DHB set user fees
and exemptions for the poor
(exemption according to
disease is set nationally) and
receive 25% of fees, | | | | Service Organization | | | | | | Required norms and programs | | There are some required norms and programs but often loosely enforced | | | | Hospital autonomy | Major hospitals managed by centrally appointed boards. Facility committees composed of health workers and community reps. Facility action plan and budget prepared with tech support from DHMT, and approved by DBH and CBOH | | | | | Insurance plans | | | Prepayment schemes allowed in all districts | | | Payment mechanisms | | | Districts allowed and encouraged to use variety of payment mechanisms including per capita, as well as accepting prepayments and inkind payments | | | Contracts with private providers | | Contracting with mission health assistance providers initiated | | | | Human Resources | | | | |---------------------------------|--|--|--| | Salaries | Salaries and allowances centrally determined | | | | Contracts | | | Contracting of non-
permanent staff | | Civil service | | District health boards have
hire/fire authority only for
delinked personnel (which
applies to non-professional
certified staff only after
1997) | | | Access Rules | | | | | Targeting | | Explicit targeting from MOH/CBOH with respect to delivery of EHP Services, but latitude within EHP | | | Governance Rules | • | | | | Local government accountability | District councils democratically elected but little representation or authority in DHMTs | | | | Facility boards | District and hospital boards appointed by Minister of Health | | | | Health offices (DHMT) | | Appointment by DHB but rules centrally determined | | | Community participation | | Neighborhood Health
Committees and Facility
Committees usually
democratically elected, | | # 2.2.1 Financing Functions The financing function has three major subcategories: control of revenue sources, expenditures, and fees. For revenue sources, the districts are mainly dependent on the central budgetary transfers (which combine national budgetary sources with donor funding in what is called the "basket" of funding), and, other than locally generated fees and some nonmedical enterprises like canteens, they have almost no direct ability to add new, significant sources of revenue. This contrasts with devolved systems where local tax revenues often can be added to the central budget transfers at the discretion of the local governments. The districts are allowed a moderate range of choice over expenditures. They are given earmarked ranges of choice over the allocation of their expenditures (central, local fees, and any other sources), which limit their choices on allocations to district offices, hospitals, health centers, and community activities as well as to the traditional expenditure categories of personnel, transportation, drugs, and capital costs (see Section 3). The choices over personnel are limited at the district level in that the Ministry of Finance pays salaries directly and the MOH hires and fires the permanent professional staff. There was an attempt to "delink" this staff and to have them hired and fired by the district authorities, but this effort was resisted and only implemented in a few isolated cases. Beginning in 1998, delinkage did occur for the low-salary nonprofessional staff. However, salary levels and the levels of allowances continue to be determined by the center. Drug supplies are also significantly controlled by the center in that drug kits are provided directly to the districts and do not appear on the district budgets. District choice regarding fees for use of services and exemption rules is moderate in that the DHMT must gain local board and community committee approval for new fee schedules and those fees must also be approved by the CBOH. Guidelines specify some ranges and exemption policies for some activities and suggest bypass fees to discourage first use of hospital services without referral. However, unlike in other national systems, the districts do not have to apply a single national fee schedule. #### 2.2.2 Service Delivery Function The norms and standards of the MOH include the EHCP described above. Although there is some range of choice allowed in the EHCP, there are no clear guidelines on how to make those choices, and as described in the following paragraphs, districts do not seem to make choices about types of services offered; rather, they let scarcity of resources dictate expenditures within the categories of levels of care and budgetary categories previously described. Sets of district guidelines were distributed in 1997-1998, and although elaborate protocols exist and some training has occurred, it appears that the lack of clear enforcement of these standards allows some range of choice to the districts. Hospital autonomy is not a decision made at the local level. The central authorities have defined how the hospitals are to be managed through boards that are selected by the Ministry itself. The payment mechanisms beyond salaries and allowances are not specified by the center, which allows, and even encourages, a range of choice including per capita, in-kind payments, prepayments, and fee for services. Contracts with private providers are formally allowed, and in many cases the CBOH insists on the district's allocating funding to contracts with mission hospitals and health centers. Although this choice is to be formally made by the districts, it is often imposed by the CBOH. #### 2.2.3 Human Resources Functions As noted in the section on financing, the MOH and the Ministry of Finance at the center define and pay salaries of permanent professional staff, and they did so for nonprofessional staff until 1998 when these staff members were "delinked" to the districts. The central control extends also to allowances paid to all types of personnel. Districts are, however, allowed to contract additional staff on their own and can pay their personnel in a variety of payment mechanisms and at salaries they determine. This choice is somewhat limited in that personnel expenditures have a ceiling and most contracted professional staff are in a temporary phase of waiting to be incorporated in the permanent staff of the MOH. The initial attempt to delink professional staff to the districts would have given districts a different role and allowed a significant shift from civil service constraints. Delinkage has only been partially applied, however, and civil service restrictions remain largely enforced, except for the nonprofessional "certified" staff. # 2.2.4 Targeting The center exercises several mechanisms to control targeting, including guidelines for exemptions from fees for specific types of services, the establishment of the EHCP, and the percentage earmark range for primary health care facilities. Each of these targeting devices has some moderate flexibility granted to the district authorities. #### 2.2.5 Governance The local district councils are democratically elected and therefore formally accountable to the local population. However, although the district councils have been given greater autonomy and authority over district personnel, they have little influence over the health sector except through their minimal representation on the DHBs. District and hospital management boards are formally appointed and dismissed by the Minister of Health. The selection of the
boards is made locally and approved by the Ministry, and one minister in particular exercised this right to dismiss boards. However, this ministerial power has in practice significantly reduced the effective autonomy of the boards. Although the boards are ultimately supposed to be the employers of the DHMTs, according to the 1997 independent review, they were generally considered to have an advisory role. The boards have received little training, often do not meet, and appear unsure about their role and relationship with the DHMTs. The central authorities have defined the activities and roles of the DHMT, the boards, and the neighborhood and facility committees. These definitions are vague enough, however, to allow for significant local choice in who is proposed to be appointed by the Ministry, how they are selected, and how long they serve, except in cases where the Ministry actively decides to dissolve them. To provide a comparative view of how the Zambian decision space compares with the decision space of other countries, this report presents the results of prior studies of countries that have been analyzed by the Harvard School of Public Health using the decision space framework. # 2.3 Comparative Analysis of Decision Space In terms of the traditional distinction between devolved and deconcentrated systems of decentralization, Zambia is closest to a deconcentrated system with the districts still basically within the structure of the MOH and not assigned to the local governments. In contrast, the Ghanaian system is one of delegation to another relatively centralized institution, and all five of the other countries analyzed could be classified as systems in which responsibility and authority were devolved to local governments. In addition to Zambia, the decision space framework was used to assess the decision space available to six other countries that were studied using a similar methodology. Four of the countries—Ghana, Uganda, Zambia, and the Philippines—were analyzed using secondary sources as a preliminary phase in the current study. The other three—Chile, Colombia, and Bolivia—were studied in the USAID-funded Data For Decision Making Project of the Harvard School of Public Health as part of USAID's Latin America and the Caribbean (LAC) Health Sector Reform Initiative. This section compares the decision space of Zambia to these other countries. It should be noted that although there are general criteria for judging these ranges of choice, there is significant room for judgment in each country case. There is no easy method for countering the subjectivity of this exercise; even a panel of expert judges with the detailed knowledge of all three cases would be hard to establish. Therefore, the information provided in Map 3 should be taken as indicative and subjective and not as quantitative tools. Map 3. Comparative Decision Space: Current Ranges of Choice | Functions | Range of Choice | | | | |----------------------------------|---|--|--|--| | | Narrow | Moderate | Wide | | | Financing | | • | | | | Sources of Revenue | Zambia | Ghana, Uganda, Colombia,
Chile,
Bolivia | Philippines | | | Expenditures | | Zambia, Ghana, Uganda,
Philippines, Colombia, Chile,
Bolivia | | | | Income from Fees | Chile, Bolivia | Zambia, Ghana, Uganda,
Philippines, Colombia | | | | Service Organization | | | | | | Hospital Autonomy | Zambia, Ghana,
Colombia, Chile | Uganda, Bolivia | Philippines | | | Insurance Plans | Ghana,Uganda,
Colombia, Chile,
Bolivia | | Zambia, Philippines | | | Payment Mechanisms | Ghana, Uganda | Philippines, Colombia, Chile,
Bolivia | Zambia | | | Contracts with Private Providers | | Zambia, Ghana, Philippines,
Colombia, Bolivia | Uganda, Chile | | | Required Programs & Norms | Colombia, Chile,
Bolivia | Zambia, Ghana, Uganda,
Philippines | | | | Human Resources: | 1 | 1 | | | | Salaries | Zambia | | | | | | Ghana, Uganda,
Philippines,
Colombia, Chile | | | | | | Bolivia | | | | | Contracts | Ghana | Philippines, Colombia, Bolivia | Zambia, Uganda, Chile | | | Civil Service | Ghana, Colombia,
Chile, Bolivia | Zambia, Uganda, Philippines | | | | Access Rules | Ghana, Colombia, | Zambia, Uganda, Philippines | | | | | Chile, Bolivia | | | | | Governance | | | | | | Local Accountability | Zambia, Ghana | | Uganda, Philippines,
Colombia, Chile, Bolivia | | | Facility Boards | Zambia, Ghana,
Uganda,
Philippines, | Chile | | | | | Colombia, Bolivia | | | |----------------------------|--|-----------------------|-----------------| | Health Offices | Ghana, Philippines,
Colombia, Bolivia | Zambia, Uganda, Chile | | | Community
Participation | Ghana, Uganda,
Bolivia | Zambia, Philippines | Colombia, Chile | | Total Decision Space: | | | | | Zambia | 5 | 8 | 3 | | Ghana | 11 | 5 | 0 | | Uganda | 5 | 8 | 3 | | Philippines | 3 | 8 | 5 | | Colombia | 8 | 6 | 2 | | Chile | 7 | 5 | 4 | | Bolivia | 9 | 6 | 1 | Map 3 shows that, overall, Zambia tends toward the "moderate" range of choice along with Uganda and the Philippines, with eight functions in that range. However, both the Philippines and Chile have a higher number of functions in the "wide" range while only the Philippines has fewer functions in the "narrow" range. In the financing functions, Zambia had the narrowest choice of all the countries regarding control of revenue sources. This is because Zambian districts receive most of their budgets from the national government and do not receive local own source revenues from local governments, as do the other countries. Similar to the majority of the other countries, Zambian districts had a moderate range of choice over expenditures and income from fees. In service organization functions, Zambia was similar to the majority of the other countries in hospital autonomy, contracting private providers, and required norms and programs. It had an unusually wide choice, however, over insurance plans and payment mechanisms. Zambia, as well as all other countries, had a narrow choice over human resource salaries. Only Chile had a wide choice over salaries in its initial implementation; however, a law that restored civil service restrictions on salaries, and was supported by professional associations and unions, narrowed that choice. Zambia had a wide range of choice over contracting additional staff, as did Uganda and Chile. Similar to Uganda and the Philippines, Zambia had moderate choice over civil service employment rules under the limited implementation of "delinkage." Local control over access rules is moderately restricted in Zambia, as it is in two other countries, but more so than the rest. With the exception of Ghana, local accountability in Zambia was more limited than in other countries, since it was limited by the lack of local government participation in the sector and by the fact that the Ministry selected the participants in the district boards. Although Zambian districts had moderate control over health offices, which was more than a majority of the other countries had, its moderate control over community participation was less than that of Chile and Colombia. In conclusion, the range of choice offered to Zambian local health districts is moderate; however, for many functions, it has more than the systems that were devolved to local municipal governments. The narrow range of choice over additional local government contribution to revenue is the key distinction that limits Zambian choice. # 3. National Level Data Analysis of All Districts This section examines the effects of decentralization that can be assessed using data available at the national level. These data sources included the MOH management information system with financial and service utilization data supplemented by selected variables from the LCMS in 1996 and 1998. These data sets allowed researchers to assess some of the key issues of the study framework using bivariate and multiple regression analysis. First, researchers examined several financing issues in relation to the choices made by the central authorities in allocating resources to the districts. In addition, other sources of revenue were assessed, including the own source revenues from medical fees. Then the local district's allocation choices were evaluated: assignments to primary care, hospitals, and district offices, as well as assignments to personnel, transportation, and drugs. Researchers were able to relate these allocation choices to local characteristics to evaluate the impact of decentralization on equity among different types of districts. They were unable to assess other elements of the decision space, such as service organization, many human resource issues, targeting, and governance. These issues are examined to some extent in Section 4 in the field case studies of the nine districts. Changes in utilization and immunizations were also examined as important measures of performance. For this analysis, researchers were able to relate differences in utilization and immunization performance to different local characteristics, again measuring mainly the equity of performance under decentralization. #### 3.1 Data Sources The data sources used for this analysis are the MOH's FAMS and HMIS and the 1996 LCMS. Expenditure data from the FAMS were available for the period 1995 to 1998; however, revenue data on sources of funds were only available for 1997 to 1998. The HMIS data were available only for the period 1997 to 1998. Much of the information provided in Tables 1 through 10 includes data from 50 of the 72 districts. Only 50 districts had complete financial data from 1995 to 1998. The FAMS provided information on revenues and expenditures at the district level. The HMIS provided information on utilization and
immunization coverage. The LCMS is a household survey that is representative at the district level. The LCMS was used to create variables for local conditions: average household income, degree of urbanization, average level of education, access to health facilities, and number of children under five years of age. LCMS population figures supplied by the Office of Statistics were also used. (See Annex B for a complete explanation.) While the data presented are probably the best available and certainly among the best data for district level analysis in the developing world, they have limitations. In many cases, only partial data were available, and there are clear inconsistencies in some data sources. Given these concerns, it is important not to be overly confident about the study findings. Nevertheless, the authors believe that this analysis is more complete and can be taken with more confidence than most anecdotal reports based on very partial observations. #### 3.2 Allocation Decisions # 3.2.1 Revenues from Central Authorities, Medical Fees, and Other Sources Revenues that the district authorities control come from a variety of sources. It should be noted that there are also funds that the district does not control that provide significant portions of the total health expenditure in the district. The MOH and the Ministry of Finance provide a major portion of the salary expenditures directly to the civil service staff, and the major promotion of the drug supplies come through "drug kits" that are paid by donors or central funds. In addition, there is some donor funding that is not in the "basket" of funds available to the districts. Only the funds that come under the direct control of the district authorities are analyzed here. Table 1 reports data on the average contribution of grants from the government, medical fees collected from the households, and other funds (mainly donor funding). Calculations in this table are based on data from those districts that had data available from 1997 to 1998, and as the table shows, data on these variables are only available for 1997 and 1998. The average total income per district increased in 1998 over the 1997 value. The decline in the average amount of the budgetary transfer "grant" per district from the government was more than offset by the increase in the fees collected from the households and other funds, which are basically donor funding. Table 1. District Mean of Sources of District Income in Constant 1998 Kwacha | | 1997 | 1998 | |---------------------------|-------------|-------------| | Grant funds | 330,278,443 | 308,352,910 | | Grant funds % | 92 | 84 | | Grant funds per capita | 2,084 | 1,871 | | Other funds | 10,366,496 | 32,447,235 | | Other funds % | 3 | 10 | | Other funds per capita | 57 | 212 | | Medical Fees | 26,349,567 | 28,680,088 | | Medical Fees % | 5 | 6 | | Medical Fees per capita | 118 | 127 | | Medical Fees as % of THE | 5 | 6 | | Total Revenues | 366,994,506 | 369,480,232 | | Total Revenues per capita | 2,259 | 2,210 | Source: Government of Zambia The share of average total income contributed by grants from government declined from 92 percent in 1997 to 84 percent in 1998; however, the share of other funds rose from 3 percent in 1997 to 10 percent in 1998 and that of user fees remained the same. Average total per capita income and average grant per capita declined over the two years, but the average per capita of other funds and medical fees increased. # 3.2.2 Budgetary Transfer Grants from Central Authorities The major source of funding at the district level comes from grants that are transfers from the CBOH to the districts. The source of these funds is largely donors in the sectoral "basket" of funds that are funneled through the CBOH. Factors that were included in the formula for resource allocation to the districts during the post decentralization period (1993) varied from year to year. They were primarily and consistently based on population size, which was variously adjusted by degree of urbanization, index of fuel prices, absence of bank of fuel station, and, for a brief period before 1997, second- or third-level hospitals (Lake et al., 2000). The first question to ask is whether this formula for resource allocation was actually applied. For purposes of this study, researchers were only able to assess the relation of grants (actual disbursements) to population and urbanization using national level data from the Central Statistical Office and from the LCMS of 1996. Although district "wealth" or average household income was not an explicit part of the formula, it is possible to assess whether the formula favors wealthier or poorer districts based on LCMS household survey data on average income in the district. The LCMS data allowed an assessment of the relation of grants to other local characteristics: average educational level, access to health facilities, and percentage of children under the age of five. Although these characteristics were not part of the formula, the equity of allocations from the center might be assessed using these variables to see if the actual allocations favored higher or lower educational levels, those areas with greater or lesser access to health facilities, and those areas with higher or lower percentages of children under five. The relationship of allocations to these local characteristics was tested in a variety of ways. During this study, researchers were unable to analyze data from before decentralization in 1993 to compare it with data after decentralization. Prior to decentralization, financial data were not disaggregated to the district level. It was not until 1997 that relatively consistent data on financing were available for the district level. An analysis of data for 1997 and 1998 shows that the population appears to have been used in some way in the actual allocation of grants. Table 2 shows that the larger populations received 4.5 times more in total grants than did the smaller populations and that the correlation coefficient was almost one, with a high degree of significance.¹ - ¹ Correlations that are significant at p-value of less than .25 are in **bold**. Table 2. Total Grants 1997-1998 by District Population Quintiles | Population Quintiles | 1997* | 1998 | |----------------------------------|-------------|-------------| | 1 st (smallest) | 186,250,000 | 138,000,000 | | 2 nd | 275,000,000 | 162,000,000 | | 3 rd | 316,250,000 | 289,000,000 | | 4 th | 450,000,000 | 324,000,000 | | 5 th (largest) | 833,750,000 | 621,000,000 | | 5 th /1 st | 4.48 | 4.50 | | Correlation Coeff. | 0.94 | 0.96 | | p-value | 0.0001 | 0.0001 | Source: Government of Zambia Table 3 shows that grants per capita were relatively consistent among urban percentage quintiles and income quintiles. The significant negative correlation for income that appears in 1998 suggests that the actual allocation may have been shifting toward poorer rural areas as implementation progressed. Table 3. Grants Per Capita 1997-1998 by District Income and Urbanization Quintiles | Grants per Capita | 1997* | 1998 | |----------------------------------|----------|---------| | Income Quintiles | <u>.</u> | · | | 1 st (poorest) | 2373.76 | 1860.85 | | 2 nd | 2740.74 | 1976.76 | | 3 rd | 2286.34 | 2014.33 | | 4 th | 2621.68 | 1794.77 | | 5 th (wealthiest) | 2921.88 | 1631.6 | | 5 th /1 st | 1.23 | 0.88 | | Correlation Coeff. | -0.04 | -0.23 | | p-value | 0.76 | 0.11 | | Urban Quintiles | | | | 1 st (most rural) | 2448.66 | 1742.81 | | 2 nd | 2769.38 | 1981.13 | | 3 rd | 2483.63 | 1931.72 | | 4 th | 2461.00 | 1900.56 | | 5 th (most urban) | 2781.73 | 1722.09 | | 5 th /1 st | 1.14 | 0.99 | | Corr. Coef. | 0.02 | -0.12 | | p-value | 0.90 | 0.42 | Sources: Government of Zambia and LCMS 1996 ^{*}Adjusted according to Consumer Price Index for 1998 ^{*}Adjusted according to Consumer Price Index for 1998 Figure 2 presents a summary of these three tables that shows more directly that the grants were relatively equal based on population, urbanization, and average district household income. Figure 2. Equity of Grants Per Capita The regression analyses attempted to explain the assignment of government grants (per capita) in terms of district income, urbanization, education, access to health facilities, and percentage of children under the age of five years. Since data on grant funding was only available for 1997 and 1998, regression data for 1998 only were analyzed (see Table 4). This analysis suggested that these variables were not significant explanatory variables. Table 4. Regression of Grants Per Capita 1998 | Dependent Variable | Grants Per Capita | | |-----------------------|-------------------|--------| | Total N | N=50 Districts | | | Independent Variables | Coeff. | t | | Income | -0.59 | -0.35 | | Urbanization | 105.60 | 0.19 | | Education | -158.43 | -1.11 | | Access | -8.96 | -0.48 | | Children Under 5 yrs | 2556.98 | 0.59 | | Constant | 2912.88 * | 3.23 | | | R-square | 0.0746 | | | p-value | 0.6195 | One can conclude that the allocations from the center appear to be largely based on the population formula. There is no clear evidence that the allocations begin to favor rural over urban areas, as would be expected by the articulated formula. An analysis of correlation coefficients between per capita grants and average district income based on LCMS data suggests that, although it was not an explicit part of the formula, the grant allocations did seem to favor the poorer districts by 1998. #### 3.2.3 Medical Fees The second source of revenue for districts comes from user fees—called "medical fees" in Zambia. The following analysis attempts to determine which districts were more successful in generating fees. This is important since local conditions limiting the success in generating local fees will limit the local control over health resources. Some districts will be more dependent on the central budgetary grants than others. The study examined the
relationship between the percentage of total district revenue that comes from fees and local characteristics such as population, income, and urbanity (see Annex A, Tables 25-28). Figure 3 shows that districts with higher income and larger and more urban populations were collecting a higher percentage of their revenue in fees. It also shows that the gap between rich and poor districts has increased over the two years while the gap between larger and less urbanized districts has remained relatively stable. Figure 3. Equity of Medical Fees as Percent of Total District Revenue The study also examined other sources, mainly donors not included in the government basket, but it also included other nonmedical revenue sources, like profits from a district board canteen. The bivariate and regression analyses did not show any strong relationships. In conclusion, the data show that the formula for assigning resources to districts seems to be based on a population estimate, resulting in relatively uniform per capita assignments of central grants to the districts. The formula should favor rural districts, and there is some evidence that by 1998 the allocations began to slightly favor rural areas. By 1998, allocations did favor poorer districts, although that factor was not part of the formula. The findings indicate that, overall, the allocations from the center are relatively equitable in terms of population, urbanity, and income. The study also found that the wealthiest and the most urban districts were most successful in raising fees as a percentage of total revenue and that there is a growing gap between the wealthiest and most urban versus the poorest and most rural districts in generating fees. This is to be expected, but without a mechanism to favor the poorer and more rural districts, it suggests that the current level of overall equity in revenues is likely to deteriorate over time. ### 3.3 Local Choices over Expenditures The decision space analysis suggests that local districts have some choice about how to allocate their expenditures within some guidelines of earmarked percent ranges distributed by the CBOH. These guidelines are, however, just that; they are not strictly enforced by the CBOH. Districts are required, however, to provide strong justification if their expenditures are not within the range of the guidelines. In this analysis, the total health expenditures that were available to the local district decision makers from all sources—grants, fees, and other sources—were assessed first. Researchers tried to determine how these expenditures were changing over time and, as above, whether they were related to local characteristics of the districts. #### 3.3.1 Total Health Expenditures Total health expenditures at the district level and per capita increased in nominal terms from 1992 to 1998 with a significant jump in 1996 (see Table 5). There is a minor decline from 1997 to 1998 in both figures. However, when adjusted for inflation, the real allocations are declining significantly in both total expenditures and in per capita terms. Zambia's economic performance has been severely constrained and has registered negative growth in Gross Domestic Product (GDP) during the better part of the 1990s, as the statistics show. For instance, the GDP per capita in 1994 prices was K255,785 and had declined by 1999 to K231,825, a decline in real terms as stated of 10 percent. Table 5. Total Nominal and Real Total and Per Capita Health Expenditures 1992-1998 | Year | Nominal THE | Nominal THE/cap | Percentage change* | |------|------------------|-----------------|--------------------| | 1992 | 1,674,572,686.0 | | 0.00 | | 1993 | 3,892,525,541.0 | | 132.45 | | 1995 | 3,564,790,165.2 | 23,955.4 | -8.42 | | 1996 | 13,245,900,269.9 | 88,496.3 | 271.58 | | 1997 | 18,138,518,973.4 | 109,443.2 | 36.94 | | 1998 | 17,813,602,650.0 | 105,712.9 | -1.79 | | Year | Real THE** | Real THE/cap** | | | 1992 | 20,932,158,575.0 | | 0.00 | | 1993 | 17,693,297,913.6 | | -15.47 | | 1995 | 7,921,755,922.7 | 53,234.2 | -55.23 | | 1996 | 20,378,308,107.5 | 136,148.2 | 157.24 | | 1997 | 22,673,148,716.8 | 136,804.0 | 11.26 | | 1998 | 17,813,602,650.0 | 105,712.9 | -21.43 | $^{^{\}star}$ Based on Nominal Total Health Expenditures (THE) and Real THE Researchers examined total health expenditures by population size to see if the relationship found for grants also held for total expenditures. It did, as Table 6 indicates. ^{**} Based on Consumer Price Index for 1998 in Kwacha ^{*** 1992-1993} includes only 40 out of 57 Districts ^{**** 1995-1998} includes only 50 out of 72 Districts Table 6. Total Health Expenditures 1995-1998 by District Population Quintiles | Population Quintiles | 1995* | 1996* | 1997* | 1998 | |----------------------------------|-------------|-------------|-------------|-------------| | 1 st (smallest) | 89,111,111 | 195,384,615 | 191,250,000 | 167,070,507 | | 2 nd | 84,888,889 | 252,307,692 | 281,250,000 | 182,939,020 | | 3 rd | 110,444,444 | 332,307,692 | 326,250,000 | 307,529,441 | | 4 th | 135,555,556 | 509,230,769 | 491,250,000 | 374,322,384 | | 5 th (largest) | 372,178,393 | 747,692,308 | 976,250,000 | 749,498,911 | | 5 th /1 st | 0.42 | 3.83 | 5.10 | 3.83 | | Correlation Coeff. | 0.90 | 0.93 | 0.93 | 0.97 | | p-value | 0.0001 | 0.0001 | 0.0001 | 0.0001 | Source: Government of Zambia By looking into this expenditure data in more depth, the study attempted to see if urbanization or average household income was related to different levels of per capita spending (see Annex A, Tables 29-32). In other words, do more urban and wealthier communities get an advantage in the assignment of health budgets and generation of fees and other sources? The total health expenditures per capita were examined in relation to urbanization and income, as shown in Figure 4. Figure 4. Equity of Total Health Expenditures Per Capita Figure 4 shows that initially the total health expenditures were higher in rural and poorer districts and that over time this advantage was reduced; by 1998, the gap was reduced, resulting in more equal allocations. #### 3.3.2 Allocation of Expenditure to Primary Level and Other Levels The management of financial resources at the district level is guided by the District Planning Guide prepared by the CBOH. The guide sets ceilings on how much the district can spend on each item as a percentage of the total budget (see Table 7). The general guide determines how much can be spent at the district office, referral hospitals, health centers, and in the community. The guidelines were consistent throughout the period for which data are available. ^{*}Adjusted according to Consumer Price Index for 1998 **Table 7. Guidelines for Management of Financial Resources** | Level | All district Boards | | | |-----------------------|---------------------|---------|--| | | Minimum | Maximum | | | District Office | 5% | 15% | | | 1st Referral Hospital | 20% | 40% | | | Health Centers | 45% | 60% | | | Community | 2% | 5% | | Source: District Planning Guidelines 1999 Table 8 presents data on the average distribution of expenditure for the district office, district hospital, health center, community, and primary care. Calculations in this table are based on data from those districts that had data available from 1995 to 1998. Primary care is a sum of health center and community level expenditures. Table 8. Average Distribution of Expenditure on Primary Care and Other Levels | Year | District Office % | District Hospital % | Health Center % | Community % | Primary Care % | |------|-------------------|---------------------|-----------------|-------------|----------------| | 1995 | 32 | 29 | 31 | 8 | 39 | | 1996 | 21 | 24 | 38 | 18 | 56 | | 1997 | 24 | 23 | 43 | 10 | 53 | | 1998 | 23 | 23 | 51 | 3 | 54 | N=50 districts with complete reporting Per district, the share of total expenditures that went to the district hospital decreased on average from about 29 percent in 1995 to around 23 percent in 1998, while the amount going to primary care increased from about 39 percent in 1995 to around 54 percent in 1998. This suggests a shift of resources to primary health care and conforms to one of the objectives of the health policy. The component contributing to the increase in the share of primary health care expenditure has been health center expenditure, since the share of expenditure on community has been decreasing since 1996. Table 8 shows that the guidelines are not being respected. The districts overall are consistently spending more on district offices than they should. At first they spent less than the targets for health centers, then they over spent, and they overspend the targets for community, but these amounts ended up within the approved range. Districts did, however, respect the target range for hospitals. The study also attempted to see if income and urbanization explained differences in allocation decisions toward primary care (see Annex A, Tables 33-36). Figure 5 shows that districts with larger populations assign higher percentages to primary care but that the gap between large and small districts has declined over time. Although wealthier municipalities tended toward a 20 percent higher expenditure than poorer municipalities, this difference was relatively stable—the gap between rich and poor was not increasing or decreasing. On the other hand, more urban districts were increasingly assigning greater proportions of their expenditures to primary care. The major explanation for this is that large urban districts rely more heavily on secondary and tertiary hospitals that are funded directly by the MOH and are not part of their district budgets. Figure 5. Allocation to Primary Care According to Population, Urbanization, and Income The study found a significant difference in allocations within primary care, with declining assignments toward the community level and increasing allocations toward health centers (See Annex A, Tables 37-40 and 41-44,
respectively). While this may be a disturbing trend, it is within the guidelines that the CBOH set, as previously noted. In addition, the study found that over time higher income districts had reduced the assignments to the community more than did lower income districts and the gap between high and low income increased over time. A similar analysis of the data on assignments to health centers and hospitals shows that the decline in community percentages was shifted to health centers, not hospitals or offices, and that the shift was more pronounced in more urban areas (See Annex A, Tables 45-48 and 49-52, respectively). It is important to note that the spending on hospitals in the wealthiest and most urban districts is significantly lower than in other districts. This is probably due to the presence of second- and third-level hospitals in these districts. The presence of other providers in the district means that a share of the disease burden is shifted to them. This would be the case for mining towns with a lot of industrial clinics and hospitals or in cities like Lusaka where a large number of the population attends private health facilities, either paying out of pocket or through insurance and employee benefits. Lusaka is also served by the Ministry's Teaching Hospital, which is funded through the Ministry. #### 3.3.3 Allocations to Budgetary Expenditure Items The districts have expenditure guidelines for traditional budgetary categories of personnel allowances, drugs, fuel, and capital. Table 9 gives the CBOH guidelines for expenditures in each category, and the districts are required to report expenditures in these categories and justify expenditures that exceed the guideline percentages. District expenditures for personnel allowances include per diem allotments to staff for travel and housing allowances. It is important to note that the expenditures on drugs do not include the "drug kits" that are supplied directly to the districts by the central authorities and probably make up the bulk of the drug supplies the ceilings apply to "emergency" drug requirements above what is supplied by the drug kits. Table 9. District Guideline on Expenditures (Cost Item Expenditures) | Personnel allowances | Drugs and supplies | Fuel | Capital | |----------------------|--------------------|------|---------| | 20% | 4% | 15% | 15% | Table 10 presents data on the actual average distribution of total health expenditures on personnel allowances, drugs, fuel, transport costs, other costs, and capital costs. The distribution of average total expenditure per district among its various components remained almost the same. The data show that except for personnel allowances before 1998, district averages were within the guideline maximum allocations. This is an important finding. It suggests that Zambia was able to implement fairly strict maximum allocations as a tool of central control and that this tool was effectively enforced. Table 10. Percent Allocations to Budgetary Expenditure Items | Expenditure Items | 1995 | 1996 | 1997 | 1998 | |-------------------|------|------|------|------| | Allowances % | 24 | 21 | 21 | 18 | | Drugs % | 3 | 2 | 2 | 2 | | Fuel % | 11 | 13 | 14 | 12 | | Capital Costs % | 7 | 6 | 5 | 5 | The next item assessed was whether different types of districts had different allocations in these categories. #### 3.3.3.1 Personnel allowances The expenditures for personnel allocations were analyzed to see if district population, income, or urbanization explained differences in allocation (see Annex A, Tables 53-56). As shown in Figure 6, the study found that smaller and more rural districts consistently spent more on personnel allowances. This finding is probably explained by the greater need for per diem travel allowances in rural areas with small dispersed populations. Figure 6. Allocation to Allowances According to Population, Urbanization and Income #### 3.3.3.2 Drugs The data show that districts in general remained within the guidelines for drug allocations. As Figure 7 indicates, larger, more urban, and wealthier districts allocate a greater percentage of their total expenditures to drugs (see Annex A, Tables 57-60). Figure 7. Allocations to Drugs According to Population, Urbanization, and Income #### 3.3.4 Conclusion Regarding Local Allocation Choices Local districts did take advantage of the increased decision space over allocations allowed by decentralization. Although there were guidelines established by the CBOH, the districts repeatedly made choices that did not respect those guidelines. They appear in general to have been persuasive in their justifications for violating the guidelines since few were sanctioned for violations of guidelines. The CBOH generally sanctioned districts only for nonreporting and for failing to respect accounting standards, but all districts had to provide justifications for exceeding guidelines. The allocation decisions were often fairly uniform among districts (at least by quintile), and there were some trends among all districts over time. Decentralization, while in some specific districts may have had significant variations in allocations, appears overall not to have led to major differences in allocation choices. There were some important trends and specific differences, however. First, there was a significant variation over time in the real per capita resources available at the district levels. There were significant declines from 1992 to 1994 followed by increases from 1995 to 1997 (although they never reached the 1992 levels), followed by another decline in 1998. These trends occurred during a period of general economic decline. Over time, there was a significant increase in percentage allocations to primary care. Districts with larger populations assigned higher percentages to primary care, but the gap between large and small districts declined over time. Although wealthier municipalities tended toward a 20 percent higher expenditure than poorer districts, this difference was relatively stable; the gap between rich and poor was not increasing or decreasing. On the other hand, the more urban districts were increasingly assigning greater proportions of their expenditures to primary care. The wealthiest and most urban districts spent less on hospitals than did the other districts. This may be due to the presence of other providers, such as private hospitals and secondary and tertiary hospitals that are funded directly by the MOH and are not on the district budget. In addition, there was a shift within primary care from community-level expenditures toward health centers; however, this shift was within the CBOH guidelines. It is notable that allocations to district offices were much higher than the guidelines, but they did not seem to vary according to income, urbanity, or population. Finally, the study found that the mechanism of using maximum guidelines for traditional budgetary allocations was effectively implemented and that the percentage of total expenditures that was devoted to personnel allowances was higher in smaller rural areas than in larger urban areas. # 3.4 Performance of Health System Decentralization This section provides a review of national data on utilization and immunizations to examine trends and differences in performance during the period of decentralization. While the previous section examined the performance of the health system in terms of equity by discussing the equity of allocations among districts with different local characteristics (income, urbanity, population size, and others), this section will examine performance in terms of equity, efficiency, and quality by discussing data on utilization rates and immunization coverage. #### 3.4.1 Utilization Rates The data from the HMIS allow an analysis of the outpatient utilization rates for 1995-1998. The number of districts reporting varied from year to year, however, there does not seem to be any significant trend either over time or among income, urbanity, or population variables (see Annex A, Tables 61-64). Combined with the data for expenditures, these tables suggest that the declining real per capita expenditures did not result in declines in utilization rates. Although this might indicate improvement in efficiency, there is no measure of the quality of these services, which may be suffering from decline in funding. #### 3.4.2 Immunization Trends One of the major fears of public health officials is that decentralization will disrupt the effectiveness of priority centralized vertical programs such as immunization programs. As Figure 8 shows, there is some evidence to support this fear. Using the data for coverage of the third dose of the DPT (diphtheria, pertussis, and tetanus) vaccine, it appears there was a significant decline in coverage from 82 percent in 1995 to 63 percent in 1998. Figure 8. DPT3 Coverage 1995-1998 Figure 9 shows that this decline occurred more significantly in poorer districts and that the gap between the wealthiest and the poorest is growing. Similar trends exist with regard to urbanization and population with the most rural and the smallest districts showing greater declines in coverage (also see Annex A, Tables 65-68). Figure 9. Immunization Coverage of DPT3 A similar trend was discovered for the third dose of the polio vaccine despite the fact that there were national campaigns against polio in 1997 and 1998. Slightly different trends were found for measles. The gap between highest and lowest income was greatest in 1996, but by 1998, better equity had returned. A similar trend also occurred for urbanity and population (see Annex A, Tables 69-72). However, this phenomenon cannot be clearly attributed to decentralization. Several studies have attempted to determine the causes of this decline with a variety of possible explanations, including cold chain maintenance, possible disruption in donor funding for supplies, and inadequate reporting indicators for supplies
(Feilden and Nielsen, 1998; Bates, forthcoming). This issue should be investigated in depth. #### 3.4.3 Conclusion Regarding Performance There has been relatively little impact of either decentralization or the decline in real expenditures per capita on the utilization rate for outpatient services. A significant decline in immunization rates has occurred, and for some vaccines this decline has had a greater impact on the poorest, most rural and lowest population districts. It is not clear what caused this decline since, at the time of the study, there was a disruption in donor support and there was a decline in per capita real expenditures. # 4. Field Case Studies of Nine Districts #### 4.1 Introduction This section reports on the nine district case studies and is based on research conducted by the Zambian team and presented in an initial report by Maryse Simonet. It presents the methodology and findings of both quantitative and qualitative analysis of the districts that were selected to gain a more indepth assessment of decision space, decision processes, innovations, and performance at the district levels. The case studies analyzed the local allocation decisions and the performance of the local systems in more depth than in the national level analysis. Researchers were able to assess some of the processes of making local decisions: the role and activities of various means of community participation, the role of DHMTs, how much they respected central guidelines, and the innovative decisions they made. Researchers then tried to relate the differences in processes to local characteristics. They were also able to assess a more detailed range of decision space than they had defined in the national level analysis, including issues about human resources, debt, types of service available, and other elements in the decision space map presented in Section 2. In addition, researchers assessed performance using the perceptions of those interviewed as well as additional data available at the local level. As in the previous assessment, researchers attempted to determine how different local conditions might shape these decisions and the performance. First, they assessed the national level data for the selected cases and then they added additional information collected in the districts to assess other local characteristics that might have an effect on decisions and performance. How the districts were selected for the case studies is discussed in the following section. #### 4.1.1 Selection of Districts for the Case Studies This study included nine districts. Using the initially limited data available at the health center, eight paired cases were selected. The ninth was used to pretest the data collection instruments. The district selection was made based on data and interviews with experienced officials of the MOH who were involved in the design and implementation of the management information system and the financing system. Selection was based on initial and partial national level data and on the perceived reputation of the districts. An attempt was made to pair the districts to control some contextual factors such as the presence of a district hospital, levels of expenditures per capita, percentage allocations to primary health care, and reputations for performance. The focus was on "average" districts, therefore highly urbanized districts with special conditions, like Lusaka, were excluded. The initial criteria did not hold after the final data were collected, so researchers abandoned the attempt to analyze the sample by paired districts; however, the sample still held sufficient numbers of cases to examine some of these issues, as will be discussed below. The following description of the sample ranks the districts according to population, urbanization, income, and per capita budgetary grants and will be used in the analysis of the relationship of local characteristics to allocation and performance. These are characteristics that researchers considered to be beyond the control of the local decision makers. # 4.1.1.1 Population Size Using national level data that were available for eight of the nine districts (all except Siavonga), Table 11 shows the rankings of the districts and the national average for all districts for population size. The table shows that five of the sample districts were below the national average, however, only one was below the mode. The mode is the middle district in the sample ranked from small to large while the national average is skewed by the large population in Lusaka. These figures suggest that the sample is somewhat biased toward the larger of the middle range of districts. Even in this case, the largest district was 2.7 times larger than the smallest. **Table 11. Sample Districts by Population Size** | 1996 | Population | |------------------|------------| | Districts | | | Chinsali | 108,049 | | Kaoma | 136,439 | | Isoka | 146,261 | | Solwezi | 149,014 | | Mumbwa | 152,285 | | Katete | 162,859 | | Mongu | 167,185 | | Petauke | 273,932 | | National Average | 153,478 | | Mode | 131,876 | # 4.1.1.2 Degree of Urbanization Using the LCMS data on urbanization, the study ranked the districts according to the percentage of the district population that resided in urban areas. Table 12 shows that six of the districts were below the national average; however, only four were below the mode, suggesting that the sample was representative of the middle range of districts. Table 12. Sample Districts by Degree of Urbanization | 1996 | Urbanization (%) | |-----------|------------------| | Districts | | | Petauke | 4.74 | | Katete | 5.35 | | Chinsali | 6.85 | | Isoka | 6.98 | | Kaoma | 12.84 | | Mumbwa | 15.50 | |------------------|-------| | Mongu | 23.87 | | Solwezi | 26.93 | | National Average | 23.54 | | Mode | 9.80 | ### 4.1.1.3 Average Household Income The sample had a range of average household income based on the 1996 LCMS survey (Siavonga was not sampled in the LCMS). With five districts under the national average and four districts under the mode, this again suggested that the sample was representative of the middle range of districts ranked by income (see Table 13). Table 13. Sample Districts by Average Household Income | 1996 | Income | |------------------|-----------| | Districts | | | Chinsali | 12,355.71 | | Mongu | 16,360.07 | | Kaoma | 20,152.21 | | Petauke | 27,692.24 | | Isoka | 30,475.06 | | Solwezi | 49,559.11 | | Katete | 59,482.02 | | Mumbwa | 60,681.63 | | National Average | 51,219.49 | | Mode | 28,731.06 | #### 4.1.1.4 Per Capita Grants The central authorities make decisions to provide grant funding to the districts. Table 14 ranks the sample districts according to the grants per capita that they receive. It shows that only three districts were below the national average or the mode, biasing the sample toward the districts with greater per capita grants. The most advantaged district received almost two times as much per capita as the least advantaged. Table 14. Sample Districts Ranked by Per Capita Grants | 1998 | Grants/capita | |-----------|---------------| | Districts | | | Mumbwa | 1380.1 | | Isoka | 1563.0 | | Petauke | 1737.7 | | Kaoma | 2102.3 | |------------------|---------| | Mongu | 2142.8 | | Chinsali | 2174.7 | | Solwezi | 2175.0 | | Katete | 2597.5 | | National Average | 1855.7 | | Mode | 1,844.6 | #### 4.1.1.5 District Hospitals The sample also included six districts with direct responsibility for district hospitals (Kaoma, Petauke, Chinsali, Siavonga, Mumbwa, and Isoka) and three that had no district hospital (Katete, Mongu, and Solwezi). These districts were expected to contract for first-level hospital care at secondary and tertiary care hospitals that were located in their districts but received their major funding directly from the MOH. ### 4.1.2 Methodology of Qualitative Study This component of the study was aimed at assessing perceptions on decision space and changes in performance associated with decentralization. Open-ended interviews were conducted with the three top managers of the district health team and with at least two of the DHB's most experienced members. Interviews were also conducted at one health center level, with the head of the health center and the neighborhood or facility committee. Given the time constraints, interviewers had to be able to access the health center relatively easily. Two interviewers were trained using draft interview questions, guidelines on conducting open-ended interviews, and the expanded decision-space framework. Interviewers prepared their own list of questions and drew on this to develop their topic list. The topic list was used during the interview process to record the topics covered. Interviews were tape recorded but were not transcribed (interview summary sheets written on a daily basis after each interview summarized the main findings). Tapes were used to retrieve quotes and as a support to memory. However, of the 27 tapes sent to Harvard by the interviewers to date, only 16 were of sufficient recording quality to be transcribed. Two tapes, one from each interviewer, were transcribed to compare transcripts with interview summary sheets. The quality of reporting in the interview summary sheets was good, although this exercise should be repeated with the remaining tapes. Interviewers had different styles: one was relatively directive following the topics in the pre-established order; the other was more open with a brief presentation of the topics of interest and few interventions during responses, except when seeking practical examples of respondents' statements. Only one interviewer provided notes with reflections on the information collected. Within each district the sampling of interviewees was intended to include respondents who had sufficient exposure to the reforms in the district so they could answer questions regarding changes in performance. Therefore, some former board members or former directors of
health were also interviewed. Table 15 reveals the background, or experience, of those interviewed according to district. Table 15. List of Interviewees by District | District | | DHMT | | | | | | | | |-------------------|------------------|----------------------|-----|--------|---------|---------------|--|-------------------|--------------| | (# of interviews) | head | MPD | Mi | HR | M | A | | othe | r | | Isoka (8) | 2 | 1 | | | 1 | | | | | | Kaoma (4) | | 1 | 1 | | | | | | | | Petauke (6) | 1 | 1
acting
(HIO) | | | 1 | | | | | | Solwezi (8) | 1
actin
g | 1
acting | | | 1 actin | g | | | | | Mongu (~7) | 1 | 1 | | | 1 | | 1 in | spector (former p | olng dev) | | Siavonga (?) | 1 | | | | 1 | | | | | | Katete (8) | 1 | 1
acting | | | 1 actin | g | 1 C | BD manager | | | Chinsali (5) | 1
1for
mer | | | | 1 | | | | | | Mumbwa (10) | 2 | | | | 1 | | 1 HIO officer1 clinical officer at hospital | | ospital | | District | | D | НВ | | | | | RHC | | | (# of interviews) | Chair | Vio
cha | | me | mber | RH
hea | | FC | NHC | | Isoka (8) | 1 | 1 | | | | 1 | | | 1 chair | | Kaoma (4) | | | | 1 forn | ner | | | | 1 vice chair | | Petauke (6) | 1 forme | r | | 1 | | 1 | | | | | Solwezi (8) | 1 forme | r 1 forn | ner | 1 (for | mer?) | 1 | | 1 chair | | | Mongu (~7) | 1 forme | r | | | | 1 | | 3 joint interview | | | Siavonga (?) | | | | | | 1 | | | | | Katete (8) | 1 | | | 1 | | 1 | | Chair FC & NHC | | | Chinsali (5) | 1 forme | r | | | | 1 miss
RHC | sion | | | | Mumbwa (10) | | 1 | | 2 | | 1 nurs | | | 1 | DHB: District Health Board DHMT: District Health Team MA: manager administration; MHR: manager human resources, MPD: Manager Planning and Development HIO: health Information officer, CBD: community based program, FC: facility committee, NHC: Neighborhood Health Committee. RHC: Rural Health Center # 4.1.3 Methodology of Quantitative Data Collection at District Level A nurse who had worked on district health information systems since 1992 collected the quantitative data for the sample districts. Data availability at district levels was unknown initially. Thus the strategy for data collection was relatively flexible, starting with readily available information to end with uncompiled data. Recent data were collected first, then the researcher looked for data on previous years as far as was available. Only raw data were collected because problems with population figures were anticipated; this allowed researchers to recalculate indicators with a consistent approach. The source and quality of data were systematically reported. Data mainly came from old reports sent to provincial offices, previous action plans, personnel registers, and facility reports. Data collected cover performance indicators and district revenues. Expenditure data were not collected given their availability at the center. Information on changes in the information system (including target population) and in the district data collection method was systematically requested. Personnel data were collected by the level of the health system and by source of funding with respect to salaries. For the analysis, the numerous categories of health workers were grouped as follows: - > Medical doctors - > Qualified employees all workers with a qualification in health services delivery (enrolled, registered, or family health nurses; environmental health technicians; laboratory assistants; etc). This group, sometimes referred to as "nurses," is composed of civil servants. - > Classified employees all employees who are involved in support services or in service delivery but have no medical or health-related training (accountants, store personnel, and casual workers). These are not civil servants, and they were retrenched from the MOH payroll in 1998. Data collection took place between September 21 and November 30, 1998, with two to four days spent in each district. Interviews conducted in each district are listed in Table 15 above. The number of interviews conducted varies between four and 10, with the decision of how many to conduct left at the discretion of the research team. The criterion for conducting additional interviews was to obtain at least three different points of view on the topics explored (more in case of contradictions), and local logistical conditions were also a consideration. Health system output indicators were generally available for more than three years, with one or two data points over 1993-1995 and at least two data points over 1996-1998. Data for 1998 or 1997 were sometimes missing due to the introduction of the HMIS. Some early data (1992-1995) were found in about half of the districts for each indicator. Petauke had poor data with respect to reproductive health and use of services; Siavonga had poor data with respect to use of services. Isoka and Solwezi consistently provided a wide range of data overtime, even more complete than Kaoma and Mongu, contrary to expectations. Similarly, no data on classified health workers and community level health workers were collected in Mongu. Given the data collection strategy, this suggests that data were not available in a ready-for-use format. There were some discrepancies in data collected at the local level and similar categories at the national level data; this was particularly problematical with the data on population bases, which in some cases changed rankings of per capita data. This study used the CBOH data on financing to keep the analysis consistent with the national level data analysis. However, district level population estimates were used for service utilization and other performance data because they appeared to be more consistent with the data collected and were used in action plans. CBOH should establish a uniform and reliable set of population estimates so that both central and district levels are working on the same assumptions. # 4.2 Decision Space Analysis, Innovation, and the Process of Making Decisions and Priority Setting at the District Level The local decision makers of the DHMT, the DHBs, and the neighborhood and facility committees in the nine districts all worked within the formal decision space map described in Section 2. Although researchers would have liked to compare the decision space before and after decentralization, the interviewees were either not able or not willing to make reliable statements about past events. Therefore, researchers focused this analysis on current perceptions of how much the local decision makers adhered to the formal decision space and how they perceived their roles in areas that lacked clarity in the formal rules. The decision space map presents a brief discussion of "governance" or the ability of local decision makers to make choices about who participates in the process of decision making and how that process is structured. In the Zambian process, the general rules of governance are fairly narrowly defined by the central authorities in the National Health Services Act of 1995 and in the guidelines set out by the CBOH. The case study interviews offered an idea of how the local districts follow the national guidelines and how they vary from each other. The central decision maker in the district is the DHMT, but the DHMT should involve the local community in the decision-making process. The DHMT is supposed to first form the DHB, usually made up of between four and 10 local community members. The boards were to be proposed by the districts and approved by the MOH. This occurred in all the districts; however, the central authorities did not clearly define who should be selected, nor did they determine whether selection should involve any voting procedures. Therefore, in this sample there was some variety as to who was selected and how they were selected. The interviews consistently showed that district teams played a crucial role in identifying possible candidates, sometimes with the support of the hospital or local councils. Interviewees mentioned that some type of electoral process was used to elect members, either at the initial stage of the members' selection or later in the process. In the initial selection process, the population of voters was not clearly identified but likely to be drawn from rural facility committees or the local urban elite. With respect to the chair and vice chair, when there were several candidates for these positions, board members selected them using a secret ballot. Members were usually drawn from the local urban elite, which included teachers, farmers, and businessmen. However, board composition often included some residents of rural areas. Most of the boards did not appear to include representatives of the local government, but the boards appeared to have been formed prior to the distribution of guidelines that contained this criterion. There was no systematic attempt to represent users by type of services, geographical area, or sociodemographic characteristics (type of health needs) through an electoral process. Women were barely represented—at best, there were two to four female members. Katete had the only board chaired by a woman, and she was a replacement for the initial chairman who had moved out of the district. In some cases, the local elite were particularly active; for instance, the board of Isoka admitted two local members of the parliament as nonvoting members, and in Siavonga the board members were very active but did not accept allowances. The center has imposed its will in several cases by dissolving the boards. In three districts (Mongu, Solwezi, and Petauke), the boards were dissolved by order of the MOH, often with no clear reason given. However, in cases where the Ministry has not taken action, some boards have met without being appointed (Chinsali) and others continue to meet after their term has expired (Katete). At the community level, spot checks conducted in each
district indicated the existence of functioning health center committees that had variable relationships with NHCs. In Isoka, NHCs and facility committees are the same entities, whereas in Mumbwa, each group of 200 households forms an NHC whose relationship with the facility committee is unclear. The selection process is vaguely described. As for selecting board members, there is a mixture of approaches. On the one hand, there is a tendency to select wealthy educated people, and on the other hand, there is a search for members who represent the geographic and socioeconomic characteristics of users. As reported in other studies (Choongo and Milimo 1997), many of the NHCs were formed in the absence of clear guidelines. Decisions seem to reflect the DHMTs' understanding of the process of participation at the community level as illustrated in Isoka and Mumbwa. However, since DHMTs did not provide a clear description of the selection process, further room for interpretation was available for health workers and communities. DHMTs did not provide information reflecting clear guidelines on the selection process. Criteria and responsibility for the initial selection of acceptable candidates (health workers or community or traditional authorities) were not clearly specified. "Voting," when applicable, was not qualified in terms of eligibility to vote and voting procedures. The lack of clear guidelines at the district office for member selection process is a problem for the initially established NHCs (e.g., Isoka) and newly formed NHCs (e.g., Mumbwa). The latter would follow central recommendations—for example, the equal representation of women and men—but the selection process was not detailed by DHMTs. Mumbwa also was innovative in that it had the sole area health board of all the districts visited, and this area health board covers the target population of the mission hospital. # **4.2.1 District Board and Community Committee Participation in Decision Making** The central objective of community participation on the boards was to have local accountability for key priority setting and for personnel decisions after delinkage. It appears that the boards also were understood to have a role in mobilizing additional local resources for the health sector, although this was not clearly stated in documents. With such multiple tasks and roles, boards in different districts appeared to have emphasized different roles. The district of Katete offers an example of a board focused on revenue generation. This board reviews action plans but does not seem to seek access to decisions regarding resource allocations or to play an advocacy role for a particular structure or segment of the population. The board runs a canteen, a local innovation generating revenues for health. It also contributes the expertise of its members when requested with respect to management and accounting. Similarly, the board in Siavonga appears to contribute many resources, but these are mainly for the hospital and in kind. Contributions include the adoption of hospital wards by individuals who donate nonmedical equipment and the members' voluntary participation at meetings. A similar pattern was found in Mumbwa where board and DHMT members all belong to the District Lyons Club. Fundraising activities for rural areas were mentioned once, but most of the efforts and attention concern the hospital. A particular aspect of interest is that members of the board in Mumbwa include stakeholders, not in terms of health needs or services to the population but in terms of a stake in the health business. One member runs the mission hospital, another is a private pharmacist. It is not clear whether the expertise of these members or their stakes in the health business drove the selection process. By contrast, the board in Solwezi took a more active role as managers of the system and advocates for the community. Each member was assigned the responsibility to supervise some health centers in his or her neighborhood. These members provided examples of their roles as advocates for rural health centers during the planning process or the regular functioning of the district. They helped deliver drugs, wrote reports on perceived problems at the facility level, and presented their findings during board meetings. Board members explained their role in terms of reminding the district team of needs at the rural health center level. However, the lack of guidance regarding board mandates probably explains the development of a climate of suspicion between the DHMT and the board. When drug shortages were observed in the facilities, the board decided to suspend the payment of allowances, but this was beyond its scope of authority as understood by district teams. As a result of such decisions, the initially promising partnership seems to have turned into an inefficient game of mutual surveillance. This experience is, however, the closest illustration available of a "representative" board exerting some systematic advocacy role for rural areas. At the community level, the NHCs and the facility committees appear to be used as anticipated by the central guidelines, that is, to approve fee increases and conduct initial discussions on local priorities. Community committees also seem to be involved in approvals of expenditures from user fee revenues. Districts were expected to involve community representatives (NHCs, facility committees, and boards) in decisions regarding the level of fees. In all districts, it appears that NHC and facility committee consultations happen prior to fee hikes. In Katete, the district team reported that fees applied in the district were the average of the different fee levels suggested by communities. In all districts, fee hikes were initiated by DHMTs, approved by community representatives, and then submitted to the CBOH. But in Katete, fees were raised prior to central approval because the team felt supported by the community and could not obtain a rapid response from the CBOH. Consultations seem to allow for effective popular participation (beyond gaining the required signatures), as several instances of postponed fee hikes involved popular discontent. In general, these consultations refer to unit prices and not to the total yield expected or budgeted. However, community committees are not involved in planning or in resource allocation after budgetary cuts. Budget cuts appear after the consolidation of facility action plans at the district level, at the level of approval by the CBOH, and throughout the year due to grant erratic payments. Much of the decisions as to where to spend grant funds among the initially planned activities appear to be in the hands of the facility personnel. However, DHMTs have some authority over facility personnel. There is little communication between the community committees and the DHB so this avenue of advocacy and accountability is limited. During 1995-1998, the decision space on human resources was quite limited as districts had no authority over promotions, bonus distributions, and firing/hiring decisions. District boards usually emphasized their contribution to personnel management in spite of complaints regarding their limited formal authority. Some perceived their mandate as ensuring that district teams effectively disciplined health workers; others did exert some control directly over personnel. Some NHCs also reported interventions similar to that of district boards. These actions mainly consisted of engaging in discussions with health workers whose attitudes towards patient or the use of district resources was not satisfactory. In general, district teams handled problems that were due to staff misuse of user fee revenues, whereas the local committees handled cases involving staff attitudes towards patients. It was clear from the interviews that the boards and community committees do play a marginal but specific role in the decision-making process. Their central role has to do with mobilizing resources from the community—both as active boards that participate in fundraising through nonmedical services and as participants in decisions to raise local medial fees. Their role in advocacy and management of the system is limited unless, as in Solwezi, they take an initiative to be advocates for rural areas. Their role in personnel decisions—which had been anticipated to be large with the proposed delinkage that did not actually occur except for the nonprofessional personnel—did not materialize. #### 4.2.2 The Process of Local Decision Making Local authorities made decisions in a process that started with the development of action plans that laid out the district planned activities and proposed budgets. Through the interviews, it was discovered that the action plans began with the boards' and the committees' priorities according to central guidelines. These plans were then developed by the DHMT using central guidelines and "assumptions." Then the district boards, NHCs, and facility committees reviewed the action plans. The heads of the health centers appeared to have participated in workshops where they consolidated the health centers' and hospitals' plans into a single district action plan. Priorities were set as recommended in guidelines with respect to priority interventions (taking into account disease patterns, central priorities, feasibility, potential benefits, and other issues). The action plans were then sent to the CBOH for final approval. In the cases the researchers reviewed, it appears that the general guidelines were respected and the action plans were approved by the CBOH. The districts were then required to submit their expenditure reports quarterly to the CBOH, and they were sanctioned if the reports were missing or if they did not clearly justify expenditures that did not fit the CBOH guidelines. The sanctions were simply that the CBOH did not release the next tranche of budgetary funds. In most cases these funds were
supplied later in the year when the full reports were completed, and the research data show that districts reporting such sanctions were not necessarily receiving less funds on an annual basis. The national budgetary process was not without its own vagaries, however, and the weakness of the general revenue collection usually meant that budgets were cut periodically throughout the year. The overall effect of budget cuts is significant, as Table 16 shows. Table 16. Actual Grant Budgetary Transfers as Percentage of Action Plan Budget | % Grant Funded | 1994 | 1995 | 1996 | 1997 | 1998 | |----------------|------|------|------|------|------| | Kaoma | | | 64% | | 63% | | Mongu | 79% | 71% | 114% | 58% | 54% | | Solwezi | | 53% | 40% | 73% | 56% | | Katete | | 17% | 50% | 67% | 75% | | Isoka | | | | 57% | 63% | | Siavonga | | | | | 56% | | Petauke | | 24% | | 75% | 81% | | Chinsali | | | | | 58% | | Mumbwa | | 15% | 34% | 60% | 53% | Source: District Data With periodic budget cuts, it is inevitable that the priorities and budgets established in the action plans would have to be revised throughout the year. This is usually done by the DHMT, which does not consult with the local boards and committees and seldom with the CBOH in any formal process. Budget cuts lead to reallocations of resources that are not discussed with board members. In practical terms, erratic and late payments do not match with the schedule of board meetings. Quarterly board meetings do not allow for the board's participation in such decisions. All decisions on actual expenditures are made by the DHMT as soon as grant funds are available. The decisions appeared to remain within the action plan; however, the reprioritization is entirely under the control of the DHMT. For some DHMTs, the costs of board meetings, reflected in allowances spent at the district level office, may also deter them from organizing ad hoc meetings (as was suggested in some interviews). This means that the local authorities mainly made decisions about the health care system during at least two periods: once during the formal planning process of the action plans and later during the periods of budget cutting. They also had to cope with late payments of the central budgetary transfers, which meant they often had to delay payments or borrow from local sources for periods of two to three months. When grant funds were received, the funds were immediately distributed and did not follow a rational planning process. To respect the percentages recommended in the CBOH guidelines, districts distributed funds as soon as they were received. This approach is similar to budget cuts across programs and levels, and it indicates the lack of policy choice at the district level. Still some budget lines suffered more than others: costly activities were suppressed, especially those calling for some investments. Allocations to health centers appeared to have been based on population target areas according to the interviews. #### 4.2.3 Decisions at the Local Level The following analysis follows the functional areas of financing, service delivery, and human resources, and some of their subfunctions, as presented in the framework of the decision space analysis (see Section 1). #### 4.2.3.1 Financing **Sources of Revenue**. According to the formal decision space allotted, districts had extremely limited choices in providing additional sources of revenue, but they were allowed to make some choices about expenditures and fees. The districts attempted to add to their revenue stream; however, the funds were quite limited in relation to the budgetary transfers and user fees. The districts tried a variety of mechanisms to generate more revenue, including the following: - > Requesting support from the presidential fund through political representatives; in one district this resulted in a promise to provide an ambulance. - > Submitting proposals for training or infrastructure developments to donor programs in poverty alleviation and other general development activities. - > Obtaining community contributions at the facility or board level. Interviews provided numerous examples of household contributions, usually related to infrastructure at the health center or hospital levels with in-kind or cash payments. The contributions of district boards were usually for equipment and infrastructure for hospitals. - > Generating revenue for nonmedical services. Activities included small shops selling drinks and other items needed by hospital patients and visitors; recovering costs on the public's use of copy, fax, and telephone services; and charging for inspections of trading premises and food, use of canteens nearby or within the hospital premises, or use of rented vehicles or offices. These revenues are to be reported as other sources of revenues, separate from user-fee collections. A second strategy for coping with revenue problems from the central budgetary transfers is to go into debt. Debt is generally low, with the exception of Siavonga, and data are limited since debts, with the exception of Isoka, were not reported before 1998, and even then not all districts reported that information. Table 17 indicates the percentage of debt with respect to total expenditures for 1997 and 1998, where available. Table 17. Sample Districts: Debt as Percentage of Total Health Expenditures | Districts | 1997 | 1998 | |-----------|-------|--------| | Mongu | | 1.20% | | Solwezi | | 5.06% | | Katete | | 1.80% | | Isoka | 4.19% | 0.21% | | Siavonga | | 46.60% | | Petauke | | 4.07% | Source: District Data One mechanism for incurring debt is to delay payments of personnel allowances. Payments are often delayed since the amounts to be paid would exceed the ceilings in the guidelines. Overall, the revenue source decision space remains limited due to the districts' reliance on central grants and the scarcity of economic opportunities locally. A main incentive for such informal practices, such as going into debt or limiting entitlements, seems to be the pervasive delays and cuts in central budgetary funding. **Expenditure Choices**. The districts were limited in two ways by the central guidelines on expenditures. There were ranges of choice allowed in allocations to different levels of service and to different traditional expenditure categories (personnel, transportation, drugs, and capital). (See Tables 7 and 9 in Section 3.) Districts were allowed to violate the guidelines, but they had to provide a good justification to the CBOH or they risked having their funding suspended. In terms of the decision space analysis, the guidelines were "soft" in that they allowed for some exceptions but could not be violated without justification. As mentioned in the analysis of all districts detailed in Section 3, researchers found in the case study sample that the guidelines for levels of service were systematically violated in terms of the allocations. District offices almost always allocated more than the 15 percent maximum and health centers systematically received less than the 45 percent minimum (as shown in Table 18). Although the community far exceeded the 5 percent maximum in 1996, by 1998 only three of the eight districts exceeded the maximum. Although hospital spending in general remained in the acceptable range, Katete and Mongu were far below the minimum. Table 18. Sample Districts: Allocation of Expenditures to Levels of Service by Percent of Total Expenditure | 1996 | ТНЕ/сар | District
Offices | District Hosp | Health
Centers | Community | |---------------|----------|---------------------|---------------|-------------------|-----------| | Districts | | | | | | | Mumbwa | 1,890.22 | 19.9% | 37.4% | 35.5% | 7.1% | | Chinsali | 2,023.44 | 16.2% | 38.1% | 32.4% | 13.3% | | Isoka | 1,133.06 | 13.1% | 34.7% | 34.0% | 18.2% | | Solwezi | 1,379.05 | 18.8% | 15.7% | 45.4% | 20.1% | | Katete | 1,029.34 | 37.1% | 0.0% | 44.0% | 18.9% | | Petauke | 1,380.10 | 18.4% | 35.5% | 31.2% | 15.0% | | Kaoma | 1,878.00 | 16.0% | 33.3% | 18.9% | 31.9% | | Mongu | 1,517.16 | 29.0% | 9.5% | 47.4% | 14.1% | | Nat'l Average | 1,769.93 | 20.8% | 22.5% | 38.0% | 18.6% | | 1998 | THE/cap | District
Offices | District Hosp | Health
Centers | Community | |---------------|----------|---------------------|---------------|-------------------|-----------| | Districts | | | | | | | Mumbwa | 1,634.74 | 13.6% | 37.2% | 44.7% | 4.5% | | Chinsali | 2,408.60 | 14.7% | 33.5% | 40.8% | 11.0% | | Isoka | 1,624.95 | 25.7% | 34.1% | 31.2% | 9.0% | | Solwezi | 2,180.10 | 20.6% | 8.0% | 65.5% | 5.9% | | Katete | 2,371.27 | 41.0% | 12.9% | 45.8% | 0.4% | | Petauke | 2,016.15 | 23.3% | 38.8% | 36.0% | 1.9% | | Kaoma | 2,332.52 | 20.4% | 36.0% | 37.4% | 6.2% | | Mongu | 2,392.82 | 28.7% | 14.7% | 56.6% | 0.0% | | Nat'l Average | 2,114.26 | 22.6% | 22.9% | 51.6% | 2.9% | Source: Government of Zambia It appears that there was an informal agreement to account for nationally sponsored "National Immunization Days" activities at the community level, which may explain why the 1996 figures for community spending were so high. The national level data showed that spending on hospitals in the wealthiest and most urban districts was significantly lower than in other districts. It was surmised that this was probably due to the presence of second- and third-level hospitals in these districts. In the sample study, the districts of Katete, Mungu, and Solwezi were consistently low spenders on hospitals. These three districts did not have district hospitals, and this seemed to provide more of an explanation for the low spending than population, urbanity, and income, which all varied among these districts. This sample suggests that having a requirement that districts contract for first-level hospital care if they do not have their own hospital is not sufficient to force the districts to allocate resources for hospital care. Districts without their own hospital did not allocate sufficient
funding (according to guidelines) to cover this care, so it is likely that other districts or other sources are providing the funding for the hospital care in these districts. While this saving allows some districts to allocate more to primary care (as in Solwezi and Mongu) and district offices (as in Katete), it contributes to inequities in allocation across districts. As Table 19 indicates, Katete was consistently high in personnel expenditures and Petauke was consistently low. In 1996, Ksoka was an outlier in drugs but came in line in 1998 (see Annex A, Figure 14, for trends). Table 19. Sample Districts: Allocation According to Traditional Expenditure Categories | 1996 | Personnel
Costs (%) | Drugs and Supplies(%) | Drugs
only (%) | Fuel(%) | Transport(%) | Other
Costs(%) | Capital
Costs(%) | |---------------------|------------------------|-----------------------|-------------------|---------|--------------|-------------------|---------------------| | Districts | | | | | | | | | Mumbwa | 24.3 | 17.0 | 3.9 | 11.5 | 27.4 | 25.6 | 5.7 | | Chinsali | 20.6 | 33.2 | 3.0 | 10.0 | 23.5 | 14.7 | 8.1 | | Isoka | 21.4 | 47.6 | 2.0 | 13.0 | 19.9 | 8.5 | 2.6 | | Solwezi | 22.4 | 32.7 | .20 | 7.2 | 21.2 | 19.6 | 4.0 | | Katete | 24.9 | 25.9 | 0.0 | 11.4 | 26.8 | 15.6 | 6.9 | | Petauke | 17.3 | 28.2 | 0.77 | 9.8 | 21.2 | 22.9 | 10.5 | | Kaoma | 19.4 | 32.1 | 5.8 | 11.7 | 21.8 | 25.6 | 1.1 | | Mongu | 23.1 | 26.2 | 0.70 | 12.5 | 19.2 | 27.0 | 4.1 | | National
Average | 22.4 | 29.3 | 1.8 | 12.7 | 24.1 | 18.5 | 5.8 | | 1998 | Personnel
Costs(%) | Drugs and
Supplies(%) | Drugs
only (%) | Fuel(%) | Transport(%) | Other
Costs(%) | Capital
Costs(%) | |---------------------|-----------------------|--------------------------|-------------------|---------|--------------|-------------------|---------------------| | Districts | | | | | | | | | Mumbwa | 21.4 | 24.8 | 0.32 | 12.3 | 23.7 | 25.3 | 4.8 | | Chinsali | 23.3 | 25.8 | 1.3 | 14.0 | 20.9 | 25.5 | 4.6 | | Isoka | 26.8 | 27.2 | 1.6 | 9.9 | 18.5 | 17.3 | 10.2 | | Solwezi | 21.4 | 22.9 | 2.9 | 6.3 | 17.3 | 36.4 | 2.0 | | Katete | 30.4 | 22.5 | 2.1 | 8.9 | 17.6 | 16.5 | 13.1 | | Petauke | 11.6 | 25.0 | 2.2 | 6.5 | 13.3 | 48.7 | 1.4 | | Kaoma | 23.3 | 20.2 | 1.9 | 7.6 | 15.4 | 41.0 | 0.1 | | Mongu | 19.2 | 23.0 | 2.4 | 9.3 | 18.0 | 33.0 | 6.8 | | National
Average | 24.0 | 25.6 | 1.9 | 11.6 | 21.0 | 24.5 | 4.9 | Source: Government of Zambia Personnel expenditures included allowances, some salaries paid by districts since 1998 (1996 for Petauke), and expenditures on personnel housing, which may not have been accounted as allowances. To examine compliance with guidelines on the percentage of expenditures allocated to allowances only, data on allowance costs were collected at the district level, where available. The percentages of expenditures allocated to personnel allowances were calculated using the total amount paid on allowances (including those outstanding) collected at the district level and on national level data concerning expenditures. For 1998, the percentages spent respected the central guideline ceiling of 15 percent for the following districts that had data available: Solwezi, 15 percent; Katete, 13 percent; Petauke, 2 percent. Limited data were available for 1997: Katete spent 4 percent on allowances in 1997; Petauke spent 1 and 2 percent in 1996 and 1997, respectively; and Solwezi spent 5 percent for both years. The districts appeared to have respected the ceiling, although only partial data were available to confirm this. As of 1999 however, the costs of allowances appeared much higher in some districts. During the first semester of 1999, Petauke spent twice the amount it had spent for the entire previous year. In Solwezi, there appeared to be no change. This reflects the DHMT's decision not to apply the new allowance rates. Allowances did not seem to increase in Katete either; interviewees reported that the DHMT had supervised the health centers only once in the semester. The explanation given was that the DHMT was waiting for the new supervision guidelines produced by the CBOH. A preliminary conclusion would be that districts vary in their ability to restrain allowances within the range of central guidelines. Total expenditures for personnel were not subject to guidelines that focus only on allowances. Allocations to personnel, as a percentage of expenditures, diverged overtime with a steady increase in Katete and Isoka over 1996 to 1998 (see Annex A, Figure 13). Prior to 1998, most personnel costs comprised allowances and perhaps housing rentals and training costs. In 1998, the salaries of nonprofessional classified employees were to be paid by districts. Petauke is an exception as its classified employees were delinked as early as 1996. In 1998, most districts did not experience a dramatic increase over 1997 personnel expenditures as might have been expected when the districts took over responsibility for the "delinked," nonprofessional "classified" employees. The percentages spent on personnel ranged from 12 to 30 percent, proving that the delinkage of these employees did not translate into increased personnel costs. In fact, personnel costs declined in constant terms over 1997-1998 for Solwezi (18 classified employees de-linked between 1997 and 1998) and Mumbwa (with 55 salaries added to district expenditures between 1997 and 1999). For some districts, the delinkage occurred in the middle of 1998. Even if many health centers reported recently using user fees to pay the salary of classified employees, these expenditures should have appeared in the personnel expenditures that were reported. Perhaps the low salaries of classified employees (approximately 70,000 Kwacha per month, according to interviewees – equivalent to the night allowance of a classified employee in 1999) explain part of this puzzle. Alternatively, training costs, if included in personnel costs, disappeared in 1998 due to a ban on training. This ban affected training sessions organized for qualified personnel, thereby freeing resources for the salaries of classified employees. Fuel expenditures followed the maximum allowed (15 percent of total health expenditures) except for Mumbwa (31 percent) in 1995 and Siavonga (18 percent) in 1996. Overall, the districts respected the guidelines and the allocations did not change much from 1996-1998. Over the period of 1997-1998, Petauke and Isoka spent the least per capita in constant Kwacha whereas Mumbwa and Chinsali spent the most. Amounts spent per capita tended to decline over 1997-1998. Drug expenditures in the sample, as with the national data, generally remained within the maximum allowed of 4 percent, although there were several periods in which one or two districts exceeded the guidelines. By 1998 all districts were within the guidelines (see Annex A, Figure 14). The reduced availability of additional sources of supplies (Dutch cooperation in Kaoma and Mongu and Zambian Flying Doctors in Isoka and Solwezi) did not appear to translate into higher drug expenditures. Districts such as Katete, Chinsali, and Petauke that were able to exchange drugs with mission facilities did not appear to have systematically lower expenditures on drugs (in percentage or in nominal values per capita). Indeed, the data did not allow for isolating the effect of consumption patterns and central deliveries. No systematic data were available with respect to central drug supplies and consumption. However, spot checks indicated variable responses to districts' requests for drugs. In Chinsali, Mumbwa, and Solwezi, the examination of delivery orders showed that districts' orders were only partially honored for selected basic drugs such as chloroquine, paracetamol, and cotrimoxazole, but contraceptives were supplied in the quantity requested. Conversely, Kaoma often received more than it ordered from the central stores, and it had some stocks of excess drugs to use in 1999. Kaoma is among the highest spender on drugs in terms of percentage of expenditures allocated and per capita expenditures in 1995 constant Kwacha. Interviewees reported that the DHMT strategy is to stock drugs as a buffer for potential future shortages. Therefore, this pattern of expenditures in Kaoma seems to reflect a deliberate choice to spend more than needed on drugs in the short run and the availability of additional funds through Dutch technical assistance. In all districts except Solwezi, drugs received were not systematically costed by the central stores. Each district is allocated a grant tied to drugs that is managed at the center. Drugs are sent as kits (push system) for health centers and community health workers. Drugs are also ordered as needed for district hospitals and to supplement kits (pull system). The interviews revealed that orders for kits are often placed at the time the kits are delivered, since districts do not have control on the number of kits they receive. Information on how the "pull system" (responding to district orders) worked was limited. The lack of information on drug costs limits the districts' ability to forecast the remaining amounts available in the central district account for drugs. In turn this may have affected their ability to plan expenditures for emergency drug purchases. If drugs are supplied in smaller quantities than ordered and supplies are hardly predictable, then the districts' failure to comply with guideline ceilings may not be deliberate. The CBOH may regard overspending in this category as justifiable. As in the case of the delinked nonprofessional personnel, the guidelines reflect a mismatch between responsibilities at the district level and the guidelines and total allocations given from the center. Central guidelines limit expenditures for capital investments to 15 percent of expenditures. In 1995, all districts (except Solwezi at 6 percent) began with a small expenditure allocation that was below 2.5 percent. But the
districts' allocations to capital diverged over time with an overall average increase from 1995 to 1997. Petauke and Katete showed a steep increase, beyond the maximum allowed from 1996 to 1997 and a reduction in 1998, whereas Isoka's situation was almost opposite. Most districts increased their share of expenditures on capital from 1995 to 1996, except Kaoma, which consistently spent little on capital. The interviews found revenues from interests in Katete and investments in revenue-generating activities in Petauke (maize) that were in line with the districts' spending patterns. The DHMT of Isoka failed to save resources for capital investment and recently requested direct CBOH support for hospital equipment. Similarly, the percentage spent on capital in Solwezi was relatively low, under 5 percent from 1996 to 1998, but the strategy for the allocation of resources for the next year was said to have been to set aside 4 percent for drugs and 10 percent for capital prior to calculating the share of the grant by levels. Interview data therefore suggested that while some districts allocated funds to capital expenses early in the reform, others were still in the process of learning how to make use of their choices to assign resources to capital investments. While the fact that few districts exceeded CBOH guidelines might be taken as an indicator of compliance, it is also a sign that scarce resources made allocating to current operating costs a priority. Overall, expenditure patterns by items and levels indicated considerable room to negotiate with the CBOH. Expenditures by items followed guidelines on sensitive issues such as fuel and allowances, but ceilings on drugs were not enforced. **User Fees.** Districts varied somewhat in their ability to generate user fees, but in all cases the percentage of total health expenditures that came from fees was low (less than 10 percent), as shown in Table 20. Table 20. Sample Districts: User Fees | 1998 | % to Fees | |------------------|-----------| | Districts | | | Mumbwa | 6.7 | | Chinsali | 2.5 | | Isoka | 3.6 | | Solwezi | 4.9 | | Katete | 3.9 | | Petauke | 9.1 | | Kaoma | 3.7 | | Mongu | 7.8 | | National Average | 5.946 | Source: Government of Zambia The process of making decisions about user fees through community participation was described previously. The process of disbursement appears to generally follow the national guidelines, which require the signature of the chair of the health center committee prior to purchasing items from user-fee revenues. The guidelines also require a double record keeping system on revenues and expenditures, by the facility committee and by the DHMT, as well as the use of ledger cards to identify each facility's financial resources within district pooled accounts. The MOH reduced decision space over these accounts by suspending the payment of bonuses for health workers from these accounts. Local decisions can also affect the user fees through the exemption policy. Interviews showed that most districts generally applied the central guidelines on exemptions for specific diseases and treatments but there were exceptions. Mongu was the only district that applied exemptions to all the interventions in the guidelines, including deliveries. Kaoma, Isoka, Siavonga, and Chinsali required registration and fees for patients with sexually transmitted diseases, contrary to the guidelines. In contrast to the national level data, this study did not find that the wealthier and more urban districts were better able to increase the percentage of total expenditures coming from user fees; for instance, Mongu has the lowest income in the sample with the second highest percentage of total expenditures covered by fees. Although districts without hospitals might be expected to be less successful in raising fees than those with hospitals, since the exemptions to fees apply mostly to primary health care activities, the sample did not support this hypothesis. Nevertheless, for the three districts that had data distinguishing the source of fees, a high percentage of total fees came from the hospitals (in 1999, 62 percent in Kaoma, 53 percent in Mumbwa, and 86 percent in Siavonga). ## 4.2.3.2 Service Delivery Standards and Essential Benefits Package. Although much has been made of the EHCP as a means of establishing priorities, there was no clear indication that local decision makers made decisions about the package of services delivered. The interviews with the DHMT and boards did not suggest that there were major attempts to limit services offered according to a list of basic interventions, with the exception of an effort to impose bypass fees to reduce direct access to first referral hospitals. The decisions to ration or to provide services were made within the budgets and probably reflected the ad hoc availability of equipment, supplies, drugs, and personnel. There were no indications that rational priority setting based on limiting available interventions had been done at the district level other than to provide primary care and hospital services using the percentage allocation guidelines. Several continuing services such as immunization had been vertical programs previously, and they appeared to continue to have been directed by "National Immunization Days" and to have been coordinated by CBOH and Ministry officials. Family planning activities also seemed to have retained something of the centrally directed vertical structure that the districts respected. These two services will be examined in more detail in the following section on performance. **Hospitals, Contracting, and Outreach Services**. Although there was no real space for districts to make their hospitals autonomous, the presence of other hospitals—private mission hospitals and Ministry-controlled second and tertiary hospitals—did have an impact on districts, and they exercised some decision space over contracting with and, in the case of mission hospitals, providing subsidies to these hospitals. Contracts for service delivery are to be negotiated by districts, although guidelines stipulate that the amounts received by private mission health facilities are decided at the central level. In practice, amounts paid to mission hospitals have been negotiated locally, with some support from the center when negotiations failed. However, the mission contracts are a legacy of the period prior to decentralization. All mission hospitals and health centers contracted by districts were previously contracted by the MOH. Districts with hospitals appeared to prefer to spend their resources on a hospital under their control. In Mumbwa, assistance from the CBOH was requested to define the share of resources to be allocated to the mission health center. The mission health center was developing into a referral hospital competing for resources with the district hospital. The district team appeared reluctant to fund mission referral services. In Kaoma, two mission hospitals are contracted in the northern and southern part of the district. Interviews suggest that the district sees the mission hospitals as competing with its own district hospital and therefore it is reluctant to contract for additional services from the mission. As noted above, districts without hospitals tend to reduce their contribution to hospitals and are effective in shifting resources to primary health care. In some cases, when budgets are cut, it is the payments to missions that are first affected. When this occurred in Ketete, one of the missions suspended its outreach services. It is important to note, however, that mission hospitals are also contracted for primary health care services and one for primary health care services. The 1999 guidelines specify the number of beds to be contracted for referral services (based on one bed per 1500 inhabitants). A district such as Kaoma already has 78 first referral beds in its district hospital. It needs only 12 additional beds to meet the national standard. But the current guidelines require the district to purchase referral services from two mission hospitals (total beds available if all mission and referral hospital beds are counted would be 267 with only 90 recommended). Similarly, in Siavonga, the hospital has 68 beds while the guidelines would require only 23. Even though it would have beds in excess of the amount recommended, the district is expected to purchase additional beds from a mission hospital. Small, private, for-profit providers were found in eight districts; some of these share their activity reports, but only in Mumbwa and Siavonga. None is contracted. There is some evidence of innovations involving collaboration among districts for outreach services that are encouraged by the central guidelines. Health workers in Petauke conducted outreach services in Katete and allowances were paid from Katete's grant. Isoka conducted outreach activities to contain the cholera outbreak in the Nakonde district, and Nakonde paid the allowances. However, such encouraging initiatives are less successful when they involve sharing the costs and benefits of district referral hospitals. Nakonde was said to refer patients to Isoka, Nyimba to Petauke and Isoka, and Nakonde to Chinsali. An agreement was reached in 1998 between Nakonde and Isoka, but the payment negotiated between the two districts was suspended. Regarding the other cases, districts complained of the lack of contracts and compensation for providing referral services to other districts. However, only Isoka was able to produce data on referred patients. Again, contracting mechanisms did not seem to alleviate the burden of running a district hospital, even when neighboring districts benefited from the hospital. Overall districts did not seem to be contracting services on their own. Much of the contracting activity was in response to prior commitments to mission hospitals and seemed often to create tension between missions and districts that the CBOH
is called in to resolve. Community-Based Programs. Access to community-based (CBD) programs is estimated by calculating the population covered by community health workers. Traditional Birth Attendant (TBA) programs with the best coverages were found in Isoka, Solwezi, Katete, and Mumbwa, with a stable density of TBAs per inhabitant from 1995 to1998 (fewer than 5,000 inhabitants per TBA). Coverage in Katete was low (around 7,000 inhabitants per TBA) but stable overtime, whereas Mongu and Chinsali seemed to have difficulties in maintaining active TBAs. Similar problems may have existed in Kaoma as the density of TBAs varied. As of 1998, there were fewer inhabitants per TBA than in 1995, suggesting that some efforts were successful. Dates for the initiation of these programs were not systematically available; some of the TBA programs existed before 1995 (western province, Chinsali), some were created in 1995 (Mumbwa), and many were assisted externally with an unknown degree of influence from the center on the allocation of nongovernmental organizations (NGOs) and donor support. Therefore, the degree of innovation is hard to assess, the data simply suggest that overall, these programs do not seem to have been neglected. Community Health Worker (CHW) programs showed a slight decline in the density of CHWs per inhabitants from 1995 to 1998 for Mongu, Katete, and Chinsali, but Isoka improved its already high availability of CHWs, and Kaoma seemed to improve its initially low availability of CHWs. In Katete, the number of CHWs was halved in 1997, due to a new CBD program. DHMT members reported that CHWs lost their motivation when they saw that CBD agents received a regular compensation and training courses. The district's responsibility and authority for planning the CBD program and in foreseeing the problem was not documented; this program is run by the Planned Parenthood Association of Zambia (PPAZ). As for TBAs, the initiation of the CHW programs is not dated, with the exception of Isoka, and districts' initiative is hard to evidence. Only the health centers of Katete and Isoka mentioned buying spare parts for the CHWs' bicycles out of user fee revenues, suggesting that, in other districts, additional community resources are requested to support community activities. These resources are more likely to be drawn from the most remote communities where CHWs serve, with possible inequities in financing. Overall, CBD programs appeared to keep up with population growth and to display a relatively stable availability, which was often determined by their initial situation in 1995. Contrary to expectations, program coverage at the community level was relatively low in the western province. Isoka had the best coverage throughout the period. The effects of CBD programs is well summarized in this quote from a DHB chair: "Especially now, these [resources/equipment etc] are being used more properly than in the past, because if they cause[d] damage, the government should [have] come and repair it. Where you see a need, now, they run short of their programs and need [to] repair that vehicle, whereas previously they waited for the government and just sit without doing anything on that vehicle. Otherwise, giving things to people to use it to care for, that thing is a good measure..." The districts displayed a good ability to take advantage of local conditions and maintain their respective assets. Perhaps the most dramatic changes lay in the multiple "small" decisions that reflected greater self-reliance and commitment to performance. Small districts or poor districts seemed to innovate as much as rich and large districts, although Siavonga, a small, poor, and understaffed district seemed to display a slightly lower use of the decision space regarding service organization. Mumbwa also reported slightly less innovations than other districts. #### 4.2.3.3 Human Resources **Salaries and Civil Service**. As noted above, the districts did not gain much control over personnel, although it had been anticipated that staff would be "delinked" from the Ministry and then the districts would have assumed responsibility for hiring, firing, and paying salaries. This delinkage occurred in 1998 for the nonprofessional staff only. For the period 1995 to 1998, there was little change observed for the professional staff of doctors, nurses, and other health professionals. Although the resource mix may have been inadequate, in some districts this was the result of the historical legacy and the lack of redistribution by the MOH. Districts may recommend promotions, but the procedure is said to be long. However, as of 1998-1999, districts had more decision space than formally allowed with respect to hiring professional employees. According to interviews and data collected, two districts began this practice in 1998 and it expanded in 1999. Since 1998, districts have hired qualified workers, using funds "borrowed" from the grant. The enrollment in the MOH payroll takes approximately one year, but no district mentioned the rejection of a proposed enrollee. Delays and lack of clear decisions were attributed to the sharing of responsibilities between the MOH and the CBOH. Hiring and firing decisions were to be controlled by the CBOH, whereas the MOH would control the payroll. If proposed enrollments appeared to be rather successful, the division of authority at the center was seen as responsible for the lack of effective sanctions. Indeed, it was reported that a health worker fired by the CBOH following a recommendation from the district team could still obtain his or her salary from the MOH. Professional workers employed by districts are paid a salary and/or allowances out of grant funds. They are to reimburse these amounts to the district once they are enrolled in the central payroll. This recent practice is not under the control of district boards as none reported this kind of decision space and most of the boards were dissolved or had reached the limit of their 1998-1999 term of office. The number of qualified employees recruited may be explained by a district's needs and resources. District behavior with respect to newly hired qualified personnel is summarized in Table 21. Table 21. Allocation of Locally Recruited Qualified Personnel | Districts | Total | posted at HC | Posted at | Posted | Classified | |-----------|-------------------------|--------------|-----------|--------|------------| | | hired on district funds | | hospital | at DHO | total (99) | | Siavonga | 3 | 0 | 3 | 0 | 30 | | Kaoma | 0 | | | | 20 | | Isoka | 0 | | | | 54 | | Chinsali | 7 | 6 | 1 | 0 | About 40 | | Solwezi | 0 | | | | 46 | | Mongu | 3 | 3 | 0 | 0 | | | Mumbwa | 9 | 4 | 4 | 1 | 57 | | Katete | 0 | | | | 40 | | Petauke | 13-16 | 6 | 2 | 5-8 | 87 | Source: District Data Table 21 suggests that hiring does not actually reflect a low availability of qualified personnel (mainly nurses) overall and/or per health center. Mumbwa, Chinsali, and Petauke had a large pool of nurses relative to their population and hired the greatest number of nurses, in contrast to Katete, Isoka, and Kaoma, which did not hire nurses in spite of having a large population served by each nurse. Hiring decisions hardly reflected districts' income as Katete and Kaoma are relatively well funded, lack nurses, and did not hire locally. Yet Siavonga, a poor district with respect to finances and personnel, managed to hire nurses. As mentioned, in 1998 districts were able to make decisions about the nonprofessional "classified" personnel who were delinked from the MOH. The removal of classified employees from the MOH payroll led to a reduction of such employees in Kaoma (from 37 to 20), Mumbwa (from 77 to 57), and Solwezi (from 94 to 46). But other districts hired more classified personnel than were available prior to retrenchment: Katete went from 34 to 40 employees, Petauke from 74 to 87, and Isoka from 49 to 54. Since Katete and Isoka have relatively few nurses, the hiring of classified employees may have been an attempt to compensate for such shortages, especially at the health center level (both districts have large target populations for their health center even though these centers function with at least two nurses). The district of Petauke is just as difficult to explain with respect to hiring classified employees as it was concerning the hiring of nurses. In addition, the director of health is a medical doctor who receives advances from grant funds. In general, the percentage of nonprofessional classified personnel allocated to health centers declined slightly following the delinkage—from 1 to 15 percentage points—with the exception of Kaoma, where it fell from 37 percent to 5 percent. This indicates a bias in favor of hospitals and district offices as classified personnel are usually recruited locally and their allocation should not reflect socioeconomic disparities between rural and urban areas. Petauke was an exception in that it has been paying its classified employees since 1996 whereas the transfer was only affected in the other districts in 1998. From 1995 to 1998, district offices in the six districts that had data for the period grew over time; however, many of the staff, especially the nurses and classified nonprofessionals, were often assigned to hospital and clinic service. By 1999, their composition, as presented in Table 22, varied. **Table 22. Composition of District Offices** | Districts | Composition | Size | |-----------|--------------|------| | Mumbwa | 1 MD 5N 7C | 13 | | Chinsali | 1 MD 5N 6C | 12 | | Isoka | 6N 2C | 8 | | Solwezi | 10N 9C | 19 | | Katete | 11N 10C | 21 | | Petauke | 1MD 8N 14C | 23 | | Siavonga | 6N 7C | 13 | | Kaoma | 5N 5C | 10 | | Mongu | 6N no data C | >6 | Source: District Data MD: medical doctor N: qualified employees/nurses C: classified non-professional employee The decision space with respect to human resources appeared to widen over time with the delinkage of
nonprofessional classified employees and the growing practice of hiring local professional employees who were expected to become civil servants under the MOH. The experience of delinking nonprofessionals suggests that districts were willing to reduce staff, especially when their budgets began to shrink. How they would treat professional staff, however, remains to be seen. ## 4.3 Perceptions of Performance Changes The study attempted to use the interviews at the sample districts to gain insight into the perception of changes in performance before and after decentralization. An attempt was made to gain some sense of what local officials thought about the impact of decentralization, especially concerning those factors that could not be measured by available data. Unfortunately, getting respondents to clearly state their perception of changes in performance was difficult. Interviewees, especially board members and community representatives at the health center level, tended to assess recent changes rather than changes over the entire period of 1995 to 1998. Therefore, these findings are reported with caution. ## **Overview by Type of Respondents** **District teams** tended to see decisions as being made more in line with local needs since decentralization was implemented. In addition, fee increases are now discussed and accepted by users. District teams saw their choices as enhancing efficiency because they had to make due with reduced resources from the center. Despite shortages of resources, however, district teams generally claimed that routine programs were maintained. In one district, team members clearly stated that outreach strategies were reduced due to lack of funds. Despite a general complaint regarding insufficient and erratic funding, district teams felt that the planning that established the initial budgets was useful. DHMTs assessed the present quality of services as fair, at best. Several constraints to improving quality were mentioned. These constraints appeared to have worsened recently. In addition to limited financial resources, health workers' low motivation was seen as affecting quality of services. Most teams stated they had uncertainties regarding future conditions of employment and they were dissatisfied with their present conditions, as salaries did not reflect actual responsibilities. However, they believed that health workers who continued to provide the best possible services did so because of professional ethics and increased control on decisions. In one district, the board was said to have provided moral support to the DHMT. Quality appeared to be threatened by the lack of diagnostic equipment. Respondents reported that equipment was not replaced as needed; for example, weighing scales in health centers were said to be missing. This may be part of the reason why immunization coverage declined in some districts. In districts with hospitals, a main concern was the infrastructure and equipment of the hospital. Drug supplies were said to be a major element of quality, and they were recently found to be deficient in many districts. This complaint was, however, much more common among board members, health centers, and community representatives than DHMT members. In terms of equity in financial access, one district team clearly stated problems with favoritism on the side of health workers. But there was no clear assessment as to whether financial access was lower after the reform, probably because user fees and decentralization were implemented jointly. In several districts, a failure to raise user fees due to popular discontent was reported (for example, Siavonga in 1998). In Petauke, a bypass fee to prevent first use of hospital outpatient services could not be applied for the same reason. These instances of popular participation suggest that fees cannot be raised beyond users' ability to pay. When interviewed about geographical access, DHMT members mentioned existing outreach and community programs, new health centers, and plans for health posts, but there was no clear assessment of a change in performance over time. Three districts in the sample appeared to have inherited community programs developed prior to 1995 (Mongu, Kaoma, and Isoka). For the remaining districts, such programs were likely to have developed around 1995. It is difficult to assess whether such decisions reflected district initiatives or developments induced by districts' assets and donors, and these would have been observed even in the absence of decentralization. The sole element of comparison of equity changes associated with the decentralization reform lies in central allocations to districts. These allocations were seen as being fairer than the prior provincial system where districts funds were said to be disbursed on a first come, first-served basis. In terms of efficiency in the mix of inputs, all DHMTs mentioned difficulties in allocating personnel, especially female nurses to rural health centers. Efficiency in service delivery may be discussed in light of districts' strategies for service delivery. The quantitative data discussed above suggest that districts with community-based services achieved greater results in basic primary health care services (with perhaps the exception of immunization) for a comparable level of funding in these services (Katete versus Mongu). Again, the role of decentralization and local choice in developing such services is difficult to isolate from the effects of the districts' assets and central influences. In terms of other aspects of efficiency gains for finances, drug management, and services organization, districts related numerous decisions regarding the management of resources in line with improved efficiency. Reduced bureaucratic delays were not among the major achievements except in the case of controlling outbreaks. Districts explained that all their decisions had to be justified through lengthy reporting procedures. Even in the case of outbreaks, the districts' rapid responses were followed by a load of "red tape" to justify unplanned expenditures. Lengthy bureaucratic responses were also noticed with respect to central approval for fee increases and inquiries regarding DHBs. In terms of financial soundness, most districts had some debts and argued that debt payment was a priority. This may not always be the case, however, as some districts continue to hire staff and pay their salaries through advances drawn from grant funds rather than use the funds to clear their debts. (Details of this situation are discussed in the section on human resources). Some district teams acknowledged that user fee revenues are borrowed to make up for delays and cuts in grant payments. In most cases, DHBs were seen as legitimate to the extent that they contributed to district income through fund-raising activities. Such activities were successful in a couple of districts whereas in others, the views were inconsistent or negative. Overall, the district teams regarded the reform positively because of it gave local ownership in making choices. This was the main motivation driving the teams as they deplored the recent lack of leadership. From the district board's perspective, assessments of changes in performance reflected a decline in the quality of services, but especially in districts where the board had been dissolved. Boards that were still active as of 1999 perceived shortages of resources, but their assessment was more positive, with the view that shortages were better handled locally. Some board members expressed the view that the system was more efficient, as the reform developed more self-reliant health districts. Members of recently dismissed boards argued that drug availability and staff behavior deteriorated after their departure. Indeed, all DHB members mentioned that the most common contributions of boards related to personnel discipline, drugs, and fund raising for infrastructure (generally at the hospital level, but in some cases rural maternity wards at health centers). The boards most involved in rural health centers were also boards that had difficult relationships with DHMTs. These tensions developed or worsened following the failure of delinkage, as board members thought their mandate involved the control of the whole district team while DHMTs took notice of changes in policies. In some cases, facilities were said to be crowded and the staff overworked (e.g., Katete). The changes the reform introduced that board members most often noticed related to the improved cleanliness of the facilities. In general, the decentralization reform was said to be good in its initial phase, but current developments, such as the failure of delinkage, limited funds, insufficient drug supplies, and low morale among personnel, were hampering progress. In general, board members and DHMTs were pleased with local initiatives for revenue generation, and often both claimed ownership on the initiative. The **perspective at the health center level** regarding changes in performance was incomplete in that only a few people at the health centers were interviewed and only a few issues were addressed. In general, current problems regarding drug supplies were mentioned as well as resource shortages that hampered program implementation. As one head of a health center noted: "Planning is a good thing...as it shows intentions of what is to be done." Health workers generally thought that allocations among health centers were fair since these were made on a per capita basis with respect to planned expenditures. They were aware of budget cuts and of DHMTs' borrowing practices with respect to user fees. Most health centers visited were unable to discuss the district board's contribution as they often ignored the board's composition and roles. In many cases, in-kind contributions from the community were mentioned as evidence of good performance. These last two points were generally consistent with the views of NHCs
or health center committees. ## 4.4 Performance Indicators of the Health Systems in the Districts ## **Indicators of Health Services Activity in Sample Districts** Overall, health services activity was determined by the number of outpatient visits and admissions per inhabitant per year. These figures generally included activities from mission facilities, public hospitals, and health centers. The only districts where data from a private, for-profit facility were included were Mumbwa and Siavonga. Mission activity data have always been aggregated with that of public facilities. Data from hospital and health center levels were usually disaggregated for at least a couple of years, allowing for an assessment of their relative share of activity. For some districts, hospital data included primary health care activities conducted at the hospital whereas other districts had created an autonomous urban clinic, and these activities were reported with health centers. The details are mentioned when relevant in the analysis. Immunization was evaluated using a measure of geographical access; that is, the number of first BCG immunization against tuberculosis per infant. For each district, this target was estimated as 4 percent of the population. Full immunization was calculated similarly. Drop-out rates were estimated as a measure of quality since immunization is free, although this rate could be due to other factors. This rate is likely to be a proxy of the true drop-out rate as there is no guarantee that the children fully immunized are all drawn from the population of children having received their first BCG. Health centers do not seem to keep records of children in a manner that would allow an accurate estimation of drop-out rates. Some districts showed negative drop-out rates: Petauke, Chinsali, and Siavonga. Their estimated drop-out rates were not factored into the analysis. The number of visits for children under five per year were calculated by estimating the population of under fives as 20 percent of the district population, according to the guidelines of the national information system. Access to antenatal care (ANC) was measured by the number of first ANC visits per expected pregnancy. The target population is nationally estimated as 5.4 percent of the district population. The total number of attended deliveries includes deliveries attended at the community level. Divided by the number of expected deliveries (5.2 percent of district population), this yields the percentage of assisted deliveries. The share of activities for TBAs and hospitals also have been calculated. Finally, an estimated number of visits for first ANC contact was provided as a proxy measure of quality since ANC is free. However, as in the case of the immunization drop-out rates, the population from which first ANC visits and total ANC visits were drawn may differ. As this is even more likely with deliveries, the drop-out rate between first ANC and deliveries was not estimated. The number of family planning visits for women of reproductive age per year were calculated using an estimated target of 22 percent of the population. But family planning activities include condom distribution to men, therefore, the indicators are only useful as they relate activity to population over time and allow for comparisons among districts. The absolute value of the indicator is meaningless. Data on immunizable diseases were collected, but these were not used in the comparisons among districts as they are subject to uncontrollable fluctuations (outbreaks from neighboring districts, quality of diagnosis and reporting, etc). Similarly, data on maternal and infant death were usually left out of the comparisons. #### 4.5 General Trends #### 4.5.1 Utilization of Health Services The national level data analysis showed no significant trend for utilization of outpatient services. The data for the sample districts also did not show any specific trend. The results are as follows: - > Among seven districts with available data, outpatient services utilization remained stable in five districts until 1997 (see Annex A, Figure 16). One of the districts whose initial utilization level was high experienced a recent decline in 1997-1998. Only Chinsali showed an increase in utilization over the period but with a serious drop over 1997-1998. Utilization declined in Solwezi, which had started at the highest level. Five of the seven districts showed a decline between 1997 and 1998. The range of values narrowed from 1995 to 1998. - > Hospital admission levels per inhabitant per year did not change for four of the seven districts with interpretable data. Only two districts with initially high admissions rates showed a drop in admissions. Overall, values appeared to converge between 0.05 and 0.1 admissions per inhabitant per year in 1998. #### 4.5.2 Immunizations Data on child health services are presented in Annex A. The analysis showed the following regarding immunizations: - > BCG coverage decreased for most of the districts (five) that had initially high levels and remained stable for the remaining districts (three) with available data. Overall, access seemed to decline, unless initially high values reflect improvements in the information system (see Annex A, Figure 17). - > Three districts showed a decrease in full immunization coverage, two improved, and three saw no changes (see Annex A, Figure 18). Overall, the range of values was narrower in 1998 than in 1995 and values were lower, as illustrated in Table 23. Table 23. Sample Districts: Ranges for Fully Immunized Chile Coverage | Year/ n | Minimum value | Maximum value | Interval width | |----------|---------------|---------------|---------------------| | | | | (percentage points) | | 94 (n=3) | 47% | 124% | 77% | | 95 (n=8) | 14% | 137% | 124% | | 96 (n=9) | 45% | 94% | 49% | | 97(n=8) | 51% | 90% | 39% | | 98 (n=9) | 35% | 74% | 39% | Source: District Data > With respect to child health services, immunization data suggested a reduced access (reduced BCG coverage). If this were associated with reduced outreach strategies, the BCG coverage achieved by health centers would drop, but this was not the case, except in Siavonga and perhaps in Katete where data were missing for 1998. Rather, a reduced BCG coverage may reflect reduced hospital level activities in BCG. It translates into lower drop-out rates. The data suggest a slight decline in full immunizations at both health center and hospital levels. ## 4.5.3 Reproductive Health Reproductive health activities are presented in Annex A, Figures 19 and 20. Results regarding reproductive health are as follows: - With respect to antenatal first contacts per expected pregnancy, the data indicated an increasing trend overall, with a decline over 1997-1998. Analyzed individually, four districts showed a clear increase, one had a declining coverage from a very high initial level, and three remained stable. From 1997 to 1998, five districts reduced their coverage and only two showed an increase. The plots were well grouped with the exception of two outliers with high coverage: Katete and Chinsali. - > The number of ANC visits suggested the absence of dramatic changes. - > The percentage of assisted deliveries was stable. - > Family planning activities rose in all seven districts with longitudinal data but one, Mumbwa. The figure clearly suggested increasing levels of activity. The share of contraceptives provided for the purpose of birth control and for sexually transmitted disease prevention was not available. - > Overall, reproductive health indicators indicated improvements in basic services and especially in access to delivery services. The decline in first ANC visits and BCG coverage was not dramatic and was mainly apparent in districts that had doubtful data regarding access (coverage above 100 percent). Therefore, this suggests that the main concern might be the drop in full immunization. Quality of services, as reflected in immunization drop-out rates, did not seem to deteriorate, but reduced utilization of services overall raised some questions that may be answered by financial access. For a country facing increased poverty levels and a severe AIDS outbreak, these statistics were rather encouraging. ## 4.6 Summary of Changes in Performance by District Table 24 attempts to recapitulate the above findings on performance changes during the period 1995-1998. As several dimensions were explored for each area of performance assessments, especially under financing, some assumptions were made. Debts are seen as a factor of low performance. High user-fee revenues are a factor of good performance provided that fees are raised with the approval of communities and that no subsequent decline in service activity or major neglect of exemptions is noticed. Changes in grant releases are assumed to reflect district performance in reporting and designing appropriate action plans. Finally, income-generating activities are considered a method to improve financial performance, when they are not reported as failures. However, even with clearly spelled out assumptions, this assessment of financial performance remains subject to bias, depending on the relative weight given to selected areas of financial performance and the possibility of missing information. With respect to allocations to primary health care and finances, the initial level of performance and the observed changes are presented jointly. Table 24. Summary of the Changes in Performance over 1995-1998 by District | District | Katete | Mongu | Solwezi | Kaoma | Petauke | Chinsali | Siavonga | Mumbwa | Isoka | |--------------------------|--|-----------------|--------------------|--------------|---------|-----------------|--------------------|-----------------|-----------------| | Health
services activity | About stable | About
stable | Slightly
better | About stable | NA | About
stable | Slightly
better | About
stable | About
stable | | Perceptions | No clear differential assessment, shared perception of recent decline (98-99) in quality of services Local choice allows greater efficiency in use of resources | | | | | | | | | #### 4.7 Conclusion The field study found that the participation of district boards, NHCs, and facility committees varied and that their roles and responsibilities were unclear to the participants. The board composition varied and did not seem to follow a particular pattern. The lack of clarity regarding the board's roles, the apparently arbitrary dissolution of some boards, and the lack of renewal of expired terms resulted in some districts not having an active board and others having active, though expired, boards. District boards seemed to be somewhat effective in raising additional revenues, and the boards and committees were consulted for proposed user-fee increases. In some cases popular resistance to these fees was effective in changing policy. District boards did not assume the expected role in personnel decisions because of the failure to "delink" professional staff to the districts. The recent delinkage of nonprofessional staff occurred too soon to determine the role of the boards in these personnel decisions. It was clear that communication between the neighborhood and facility committees and the district boards was minimal so that this potential avenue of local accountability was not being used. The local decision makers appeared to appreciate the process of developing action plans as a planning process, and the process appeared to follow general guidelines. However, the consistent lack of full funding for these plans meant that critical decisions needed to be made at the time of centrally determined budget cuts. This put the DHMT in the role of making allocation decisions while experiencing budget cuts or while trying to cope with delays in payments. The DHMT tended to make these decisions without consulting the district boards, in part because the boards did not meet frequently enough to be consulted at the time the cuts were received. The DHMT tended to make these decisions based on the percentage allocation categories of the central guidelines rather than on an assessment of the action plan or new needs. In other words, there was no consistent rational process of trying to accommodate the action plans based on the budget cuts. Furthermore, there did not appear to be a clear means of translating the EHCP into a rational means of making priorities at the local level. Researchers had hoped to provide a more detailed understanding of the impact of local characteristics on the differences in performance observed in the sample. What emerges from this analysis that differs somewhat from the national level analysis is that the district trends are relatively stable and therefore better reflect the conditions that were present at the beginning of the period of decentralization. This suggests that decentralization itself did not have much of an effect on the performance of the sample districts. The districts continued to do what they had been doing before. The changes they experienced—especially the changes in revenues per capita, the decline in immunization programs, and the effective family planning activities—impacted all the districts. Those districts that were doing well before continued to do well; those that were not doing as well continued to do poorly. Decentralization did not improve or disadvantage anyone in particular. ## 5. Conclusions and Policy Implications The conclusions drawn as a result of this analysis are tentative. Although the data presented are probably the best available and certainly among the best data for district-level analysis in the developing world, they do have limitations. In many cases, only partial data were available, and there are clear inconsistencies in some data sources. Only partial interview data were available, and all such data needed cross-checking and further investigation. Parts of the analysis—the definition of formal decision space, for example—depend on judgment rather than hard evidence. Given these concerns, it is important not to rely heavily on these findings. Nevertheless, the researchers believe that this analysis is more complete and can be taken with more confidence than most anecdotal reports based on very partial observations. The following paragraphs provide a review of the findings of the analysis of formal decision space, allocation decisions, and performance. Each section concludes with policy recommendations presented in italics. ## 5.1 Decision Space The important aspect to note in Zambia is that although this is predominantly a case of "deconcentration" to the districts within the MOH administrative structure, the districts have as much if not more decision space than do other countries that are "devolved" to local municipal governments. Districts in Zambia, like local authorities in many other countries, have a moderate range of choice over expenditures, income from fees, and some aspects of governance. The districts have an unusually wide range of choice over payment mechanisms and local prepaid insurance plans. Like systems in other countries, Zambian districts have little choice over standards and norms and over human resources, although this has been widening over time. Zambia differed from cases of "devolution" in that its capacity to generate significant additional revenue sources, such as revenue from local taxes, was quite narrow. Like all other systems, there were changes over time, with some expansion of district choice over human resources (such as with the delinkage of nonprofessional personnel) and with reduction of choices in governance as boards were dismissed by the MOH. The field studies suggest that the formal decision space is generally respected and that there is no significant "informal" decision space with different ranges of choice in actual practice. Although there is no clear model of appropriate decision space, it can be concluded that Zambian decentralization is neither excessive nor too limited in general and this study does not suggest a clear policy recommendation to change the overall range of choice offered to the districts. However, Zambia might consider adopting a process of widening decision space for districts that demonstrate that they have achieved more equitable and efficient allocations and other performance improvements. As shown below, this study will also recommend some modifications on specific functions. #### 5.2 Allocation Decisions This study found that the real total per capita expenditures in the districts varied over time with initial increases occurring from 1995 to 1997, followed by a significant decline in 1998. Total real expenditures per capita appear to have been relatively evenly distributed among income, urbanity, and population sizes. Researchers could not determine whether this relative equity was the result of decentralization since no good measures of total health expenditures were available for the period prior to decentralization. However, the trends over time were relatively stable and did not respond to differences in income or urbanity, so it is likely that decentralization did not change much in the initial distribution of expenditures. In other words, it is likely that decentralization maintained a relatively equal distribution from the period prior to decentralization and did not increase inequalities among districts. A major contributor to this equity was the relative equity of the distribution of budgetary transfers, or "grants," to the districts. Grants make up by far the largest source of revenue in the districts. Data show that the formula for assigning resources to districts seems to be adequate in terms of producing a general equity of per capita resources among districts. The formula should be based on population size and favor rural areas over urban areas. The study data suggest that the allocation of central grants to the districts is related to population, but the study found no evidence that rural areas were being favored in the grant allocations. Although it was not part of the formula, the allocation of budgetary grant funding in 1998 was negatively correlated with average district income based on the LCMS. Based on this finding, it is recommended that making average district income part of the formula could be useful in that it would be transparent for future allocations and rurality would become a more explicit part of the formula. The districts did have some choice over raising fees, and some districts were more successful in this area than others. The study found that the wealthiest and the most urban districts were most successful in raising fees as a percentage of total revenue and that there is a growing gap between the wealthiest and more urban versus the poorest and more rural districts in generating fees. This fact has not yet made a major impact on total health expenditures since fees have not yet become a major source of revenue. However, without a mechanism to favor the poorer and more rural districts, the current level of overall equity in revenues is likely to deteriorate over time. Fee collection should be carefully monitored, and poor and rural districts should be increasingly favored in the central formula as the wealthier districts increase their revenues from fees. Regarding expenditure allocations, the study found a significant increase in allocations to primary care. Districts with larger populations assigned higher percentages to primary care, but the gap between large and small districts declined over time. Although wealthier municipalities tended toward a 20 percent higher expenditure than poorer municipalities, this difference was relatively stable—the gap between rich
and poor was not increasing or decreasing. On the other hand, the more urban districts were increasingly assigning greater proportions of their expenditures to primary care. The wealthiest and most urban districts spent less on hospitals than did the other districts. This appears to be due to the presence of other providers, such as private hospitals and secondary and tertiary hospitals, that are not in the district's budget. In the field cases, researchers found that districts that had no district hospital were particularly likely to assign more resources to primary care and were failing to contract for hospital services at the expected level. This finding suggests that larger districts, especially those without district hospitals in their budgets, are favored in terms of allocations to primary care. The smaller districts, therefore, will be at an increasing disadvantage in assignments to primary care. The CBOH should either monitor more carefully and enforce the contracting of hospital services, especially by those districts that do not have their own hospitals, or develop a different mechanism for paying for hospital services in those districts and reduce the funding to those districts accordingly. More explicit guidelines on contracting hospital services should be developed. There is a shift within primary care from community-level expenditures toward health centers; however, this shift is within the CBOH guidelines. The field case studies suggest that this may be a function of accounting, since a national program on immunization was funded through the community-level allocations. It is notable that allocations to district offices are much higher than the guidelines, but they do not seem to vary according to income, urbanity, or population. This finding suggests that a more detailed analysis of the actual functions and staffing of district offices should be done in order to establish more realistic guidelines. These guidelines should be carefully monitored to prevent growth in the percentage going to district offices. The study found that the mechanism to impose maximum guidelines on traditional budgetary categories of personnel allowances, emergency drugs, fuel, and capital costs was generally very effective. This finding suggests that this mechanism can be implemented in countries with low levels of funding and education. Probably because the guidelines used the traditional well known budgetary categories rather than the new categories of levels of care, they were easier to monitor and control. The process of delinkage was not implemented according to the initial plans, and only nonprofessional staff were delinked in 1998, without clear additional budgets to accommodate the increase in district salary responsibility. The districts, however, did appear to make important personnel decisions regarding this new responsibility, reducing staff in many districts. While the staffing in relation to staffing needs should be reviewed, this outcome suggests that districts can make rational choices concerning personnel. Some additional decision space should be allowed for district decisions concerning professional staffing. A major effort to establish guidelines on human resource decisions at the district level should be made prior to any new attempt to delink the professional staff. In the area of personnel delinkage, it is clear that the guidelines are unrealistic in terms of additional responsibilities for delinked staff. The MOH and CBOH should reassess the guidelines so that they more adequately reflect the allocations needed at the district level and accommodate the districts' responsibilities. ## 5.3 Decision Making Process at District Levels The field study found that the participation of district boards and neighborhood and facility committees varied and that their roles and responsibilities were unclear to the participants. The board composition varied and did not seem to follow a particular pattern. The lack of clarity about board roles, the apparently arbitrary dissolution of some boards, and the lack of renewal of expired terms resulted in some districts not having an active board and others having active, though expired, boards. The MOH should redefine the role of district boards, clarify the selection process and criteria, and develop and implement procedures for renewal of board responsibilities. District boards appeared to be somewhat effective in raising additional revenues, and the boards and committees were consulted for proposed user-fee increases. In some cases, popular resistance to these fees was effective in changing policy. District boards did not assume the expected role in personnel decisions because of the failure to "delink" professional staff to the districts. The recent delinkage of nonprofessional staff occurred too soon to determine the boards' role in these personnel decisions. It was clear that communication between the neighborhood and facility committees and the district boards was minimal so that this potential avenue of local accountability was not being used. The role of district boards in the process of personnel decision making should be redefined so that it is appropriate to the actual process of delinkage. A process for neighborhood and facility committees to formally petition the district boards should be implemented so that this avenue of accountability is established. The local decision makers appeared to appreciate the process of developing action plans as a planning process, and the process appeared to follow general guidelines. However, the consistent lack of full funding for these plans meant that critical decisions needed to be made at the time of centrally determined budget cuts. This put the DHMT in the role of making allocation decisions while experiencing budget cuts or while trying to cope with delays in payments. The DHMT tended to make these decisions without consulting the district boards, in part because the boards did not meet frequently enough to be consulted at the time cuts were received. The DHMT tended to make these decisions based on the percentage allocation categories of the central guidelines rather than based on an assessment of the action plan or new needs. In other words, there was no consistent rational process of accommodating the plans based on the budget cuts. Furthermore, there did not appear to be a clear means of translating the EHCP into a rational means of making priorities at the local level and it does not seem to have been used in the sample districts. A process of making allocation decisions in relation to budget cuts needs to be developed so that factors such as consistency with action plans, new situations, and the EHCP are brought to bear in the process of priority setting during the year. A formal means of involving the district boards at the time budget cuts are made should also be established. ## 5.4 Health System Performance This study was not able to assess the performance of the districts in relation to the period prior to decentralization. However, researchers found little evidence of major changes in performance during the period of decentralization, although data were limited and mainly available for the most recent period. In general, the interviews did not provide evidence of major changes in system performance. Interviews suggested that the DHMTs tended to see performance improving while district boards saw continuing problems. There was no evidence of major changes in utilization over the period 1995-1998. Researchers did find evidence of some decline in immunization coverage and an increase in family planning over this period. However, these changes are more likely to have been the result of central decisions (disruption in external funding for immunizations and donor-driven programs of family planning and NGOs) than of local decisions resulting from decentralization. The trends found in the field sample suggest that districts with good performance continued to perform well and those with poor performance continued to perform poorly and that these factors may be related to local characteristics. Overall, there was no clear evidence that decentralization has weakened the Zambian health system. Indeed, in the face of economic decline and the rise in HIV/AIDS, the system appears to have maintained itself fairly well. It has in some sense probably improved efficiency since the activity levels have been maintained in the face of recent declines in funding. This may not be a favorable conclusion in that advocates of decentralization would have liked to have seen major improvements since 1995 and critics would have liked to have seen major deterioration in order to confirm their initial biases. That decentralization cannot be clearly linked to improvements or deterioration may be due to data limitations. However, these findings are consistent with findings in other countries. While researchers can offer suggestions to improve the effectiveness and processes of decentralization, they cannot expect this policy lever alone to make major changes in system performance. # **Annex A: Additional Tables and Figures** Table 25. Percent Allocated to Medical Fees 1997-1998 by District Population Quintiles | Medical Fees | 1997 | 1998 | |-------------------------------|--------|--------| | Population Quintiles | | | | 1 st (smallest) | 2.56 | 3.1 | | 2 nd | 5.43 | 5.77 | | 3 rd | 4.09 | 5.33 | | 4 th | 5.75 | 6.67 | | 5 th (largest) | 7.52 | 8.86 | | $5^{\text{th}}/1^{\text{st}}$ | 2.94 | 2.86 | | Correlation Coeff. | 0.56 | 0.50 | | p-value | 0.0001 | 0.0002 | Source: Government of Zambia Table 26. Percent Allocated to Medical Fees by District Urbanization Quintiles | Medical Fees | 1997 | 1998 | |-------------------------------|--------|--------| | Urban Quintiles | | | | 1 st (most rural) | 4.15 | 4.94 | | 2 nd | 2.92 | 3.75 | | 3 rd | 3.7 | 4.22 | | 4 th | 4.01 | 4.69 | | 5 th (most urban) | 10.57 | 12.13 | |
$5^{\text{th}}/1^{\text{st}}$ | 2.55 | 2.46 | | Corr. Coef. | 0.68 | 0.68 | | p-value | 0.0001 | 0.0001 | Sources: Government of Zambia and LCMS 1996 Table 27. Percent Allocated to Medical Fees by District Income Quintiles | Medical Fees | 1997 | 1998 | |----------------------------------|------|------| | Income Quintiles | | | | 1 st (poorest) | 2.36 | 3.23 | | 2 nd | 3.36 | 3.69 | | 3 rd | 5.18 | 5.5 | | 4 th | 7.8 | 9.07 | | 5 th (wealthiest) | 6.65 | 8.24 | | 5 th /1 st | 2.82 | 2.55 | | Correlation Coeff. | 0.40 | 0.40 | | p-value | 0.01 | 0.01 | Table 28. Regression of Percent Allocated to Medical Fees 1998 | Dependent Variable | % Medical Fees | | | |-----------------------|----------------|--------|--| | Total N | N=50 District | ts | | | Independent Variables | Coeff. | t | | | Income | 0.02 | 1.45 | | | Urbanization | 5.06 | 1.30 | | | Education | 0.93 | 0.94 | | | Access | 0.12 | 0.95 | | | Children Under 5 yrs | -27.06 | -0.93 | | | Population | .069 | 1.20 | | | Constant | -3.78 | -0.59 | | | | R-square | 0.5308 | | | | p-value | 0.0001 | | Table 29. Total Health Expenditures 1995-1998 by District Population Quintiles | Population | 1995* | 1996* | 1997* | 1998 | |----------------------------------|-------------|-------------|-------------|-------------| | Quintiles | | | | | | 1 st (smallest) | 89,111,111 | 195,384,615 | 191,250,000 | 127,000,000 | | 2 nd | 84,888,889 | 252,307,692 | 281,250,000 | 164,000,000 | | 3 rd | 110,444,444 | 332,307,692 | 326,250,000 | 216,000,000 | | 4 th | 135,555,556 | 509,230,769 | 491,250,000 | 331,000,000 | | 5 th (largest) | 37,111,111 | 747,692,308 | 976,250,000 | 486,000,000 | | 5 th /1 st | 0.42 | 3.83 | 5.10 | 3.83 | | Correlation Coeff. | 0.90 | 0.93 | 0.93 | 0.97 | | p-value | 0.0001 | 0.0001 | 0.0001 | 0.0001 | Source: Government of Zambia *Adjusted according to Consumer Price Index for 1998 Table 30. Total Health Expenditures Per Capita 1995-1998 by Weighted District Urbanization Quintiles | Urbanization | 1995* | 1996* | 1997* | 1998 | |----------------------------------|---------|---------|---------|---------| | Quintiles | | | | | | 1 st (most rural) | 1031.38 | 2582.85 | 2557.33 | 2008.16 | | 2 nd | 1279.82 | 2901.54 | 2801.20 | 2292.64 | | 3 rd | 1294.93 | 2594.11 | 2562.86 | 2075.77 | | 4 th | 827.56 | 2742.45 | 2743.50 | 2095.10 | | 5 th (most urban) | 889.76 | 2793.88 | 3015.53 | 2099.64 | | 5 th /1 st | 0.86 | 1.08 | 1.18 | 1.05 | | Correlation Coeff. | -0.13 | 0.06 | 0.11 | 0.01 | | p-value | 0.36 | 0.71 | 0.50 | 0.97 | Source: Government of Zambia ^{*}Adjusted according to Consumer Price Index for 1998 Table 31. Total Health Expenditures Per Capita 1995-1998 by Weighted District Income Quintiles | Income Quintiles | 1995* | 1996* | 1997* | 1998 | |----------------------------------|---------|---------|---------|---------| | 1 st (poorest) | 1179.33 | 2499.60 | 2334.95 | 2023.52 | | 2 nd | 1302.69 | 2844.25 | 2845.16 | 2187.16 | | 3 rd | 940.60 | 2553.72 | 2470.59 | 2240.87 | | 4 th | 1072.22 | 2981.37 | 2986.14 | 2209.73 | | 5 th (wealthiest) | 828.58 | 2735.88 | 3043.58 | 1910.00 | | 5 th /1 st | 0.70 | 1.09 | 1.30 | 0.94 | | Correlation Coeff. | -0.21 | -0.06 | -0.02 | -0.20 | | p-value | 0.14 | 0.67 | 0.91 | 0.17 | Table 32. Regression of THE Per Capita 1996 and 1998 | Dependent Variable | THE Per Capita | | | |---------------------------|-----------------|--------|--| | Total N | N=100 Districts | | | | Independent Variables | Coeff. | t | | | Income | 0.006 | 0.01 | | | Urbanization | -170.50 | -0.15 | | | Education | -175.31 | -1.04 | | | Access | -9.98 | -0.49 | | | Children Under 5 yrs | -118.22 | -0.04 | | | Population | | | | | Year | 426.21 | 0.79 | | | Constant | 3277.41** | 1.88 | | | | R-square | 0.7286 | | | * 141 . 2.00 ** 4.5 . 141 | p-value | 0.0049 | | Table 33. Allocation to Primary Health Care 1995-1998 by Population Quintiles | Population Quintiles | 1995 | 1996 | 1997 | 1998 | |-------------------------------|-------|-------|-------|-------| | 1 st (smallest) | 32.22 | 49.68 | 46.63 | 47.68 | | 2 nd | 33.27 | 57.53 | 57.13 | 57.84 | | $3^{\rm rd}$ | 30.55 | 53.44 | 47.49 | 48.19 | | 4 th | 41.35 | 56.12 | 53.18 | 53.97 | | 5 th (largest) | 58.73 | 66.43 | 64.05 | 64.91 | | $5^{\text{th}}/1^{\text{st}}$ | 1.82 | 1.34 | 1.37 | 1.36 | | Correlation Coeff. | 0.39 | 0.33 | 0.27 | 0.30 | | p-value | 0.005 | 0.02 | 0.05 | 0.03 | ^{*}Adjusted according to Consumer Price Index for 1998 Table 34. Percent Allocated to Primary Health Care 1995-1998 by Weighted District Urbanization Quintiles | Urbanization | 1995 | 1996 | 1997 | 1998 | |----------------------------------|--------|-------|--------|--------| | Quintiles | | | | | | 1 st (most rural) | 41.61 | 55.77 | 45.89 | 48.21 | | 2 nd | 35.39 | 45.02 | 44.4 | 47.64 | | 3 rd | 30.04 | 54.1 | 46.73 | 46.09 | | 4 th | 40.83 | 62.16 | 56.59 | 57.85 | | 5 th (most urban) | 48.25 | 66.15 | 74.87 | 72.8 | | 5 th /1 st | 1.16 | 1.17 | 1.63 | 1.51 | | Correlation Coeff. | 0.2782 | 0.35 | 0.61 | 0.63 | | p-value | 0.0504 | 0.01 | 0.0001 | 0.0001 | Table 35. Allocation to Primary Health Care 1995-1998 by Weighted District Income Quintiles | Income Quintiles | 1995 | 1996 | 1997 | 1998 | |-------------------------------|-------|-------|-------|-------| | 1 st (poorest) | 28.37 | 59.86 | 42.87 | 48.46 | | 2 nd | 46.12 | 54.89 | 54.16 | 48.49 | | 3 rd | 38.36 | 56.19 | 54.44 | 57.03 | | 4 th | 46.9 | 58.13 | 62.11 | 60.17 | | 5 th (wealthiest) | 36.37 | 54.13 | 54.9 | 58.44 | | $5^{\text{th}}/1^{\text{st}}$ | 1.28 | 0.90 | 1.28 | 1.20 | | Correlation Coeff. | -0.11 | -0.08 | 0.06 | 0.12 | | p-value | 0.46 | 0.58 | 0.69 | 0.46 | Source: Government of Zambia and LCMS 1996 Table 36. Regression of Percent Allocated to Primary Care 1996 and 1998 | Dependent Variable | Primary Care | | | |-----------------------|-----------------|--------|--| | Total N | N=100 Districts | | | | Independent Variables | Coeff. | T | | | Income | 0.007 | 0.37 | | | Urbanization | 30.53 | 1.18 | | | Education | 1.57 | 0.42 | | | Access | 0.95** | 2.08 | | | Children Under 5 yrs | 59.28 | 0.79 | | | Population | .0005 | 0.92 | | | Year | 0.86 | 0.07 | | | Constant | -101.20 | -0.84 | | | | R-square | 0.8148 | | | | p-value | 0.0001 | | * |t| >2.00 ** 1.5<| Table 37. Allocation to Communities 1995-1998 by Population Quintiles | Population Quintiles | 1995 | 1996 | 1997 | 1998 | |-------------------------------|-------|-------|-------|-------| | 1 st (smallest) | 5.54 | 20.32 | 13.9 | 3.5 | | 2 nd | 5.12 | 17.07 | 8.49 | 2.09 | | 3 rd | 9.48 | 24.34 | 9.83 | 4.18 | | 4 th | 11.78 | 14.3 | 7.51 | 2.38 | | 5 th (largest) | 7.11 | 16.99 | 11.64 | 2.55 | | $5^{\text{th}}/1^{\text{st}}$ | 1.28 | 0.84 | 0.84 | 0.72 | | Correlation Coeff. | 0.12 | 0.07 | 0.18 | -0.07 | | p-value | 41 | 0.65 | 0.22 | 0.62 | Table 38. Percent Allocated to Communities 1995-1998 by Weighted District Urbanization Quintiles | Urbanization | 1995 | 1996 | 1997 | 1998 | |----------------------------------|-------|-------|-------|-------| | Quintiles | | | | | | 1 st (most rural) | 8.89 | 18.34 | 9.59 | 2.87 | | 2 nd | 5.68 | 17.09 | 11.31 | 4.15 | | 3 rd | 10.46 | 23.81 | 10.18 | 2.1 | | 4 th | 6.35 | 17.21 | 9.63 | 2.28 | | 5 th (most urban) | 7.65 | 16.57 | 10.66 | 3.3 | | 5 th /1 st | 0.86 | 0.90 | 1.11 | 1.15 | | Correlation Coeff. | 0.04 | -0.08 | 0.06 | -0.04 | | p-value | 0.76 | 0.60 | 0.60 | 0.77 | Source: Government of Zambia and LCMS 1996 Table 39. Percent Allocated to Communities 1995-1998 by Weighted District Income Quintiles | Income Quintiles | 1995 | 1996 | 1997 | 1998 | |-------------------------------|-------|-------|-------|-------| | 1 st (poorest) | 7.76 | 27.78 | 11.44 | 3.44 | | 2 nd | 8.89 | 19.22 | 9.08 | 2.79 | | 3 rd | 7.81 | 18.4 | 12.37 | 4.11 | | 4 th | 7.21 | 14.42 | 9.18 | 2.49 | | 5 th (wealthiest) | 7.36 | 13.2 | 9.3 | 1.87 | | $5^{\text{th}}/1^{\text{st}}$ | 0.95 | 0.48 | 0.81 | 0.54 | | Correlation Coeff. | -0.18 | -0.30 | -0.16 | -0.22 | | p-value | 0.21 | 0.03 | 0.27 | 0.12 | Table 40. Regression of Percent Allocated to Communities 1996 and 1998 | Dependent Variable | Percent to Communities | | |-----------------------|------------------------|--------| | Total N | N=50 District | ts | | Independent Variables | Coeff. | t | | Income | .0005 | 0.03 | | Urbanization | -11.78 | -0.63 | | Education | 3.33 | 1.23 | | Access | 0.54** | 1.65 | | Children Under 5 yrs | -25.13 | -0.46 | | Population | .00009 | 0.21 | | Year | -21.66* | -2.34 | | Constant | -15.06 | -0.17 | | | R-square | 0.8132 | | | p-value | 0.0001 | Table 41. Percent Allocation to Health Centers 1995-1998 by Population Quintiles | Population Quintiles | 1995 | 1996 | 1997 | 1998 | |-------------------------------|--------|--------|--------|--------| | 1 st (smallest) | 26.67 | 29.35 | 32.72 | 44.18 | | 2 nd | 28.11 | 40.46 | 48.65 | 55.75 | | 3 rd | 21.06 | 29.11 | 37.66 | 44.01 | | 4 th | 29.57 | 41.81 | 45.66 | 51.61 | | 5 th (largest) | 51.61 | 49.44 | 52.43 | 62.4 | | $5^{\text{th}}/1^{\text{st}}$ | 1.94 | 1.68 | 1.60 | 1.41 | | Correlation Coeff. | 0.46 | 0.43 | 0.36 | 0.48 | | p-value | 0.0008 | 0.0017 | 0.0101 | 0.0005 | Source: Government of Zambia and LCMS 1996 Table 42. Percent Allocated to Health Centers 1995-1998 by Weighted District Urbanization Quintiles | Urbanization
Quintiles | 1995 | 1996 | 1997 | 1998 | |----------------------------------|-------|-------|--------|--------| | 1 st (most rural) | 32.7 | 37.39 | 36.28 | 45.37 | | 2 nd | 29.71 | 27.95 | 33.09 | 43.49 | | 3 rd | 19.57 | 30.29 | 36.55 | 43.98 | | 4 th | 34.47 | 44.94 | 46.99 | 55.6 | | 5 th (most urban) | 40.57 | 49.6 | 64.21 | 69.51 | | 5 th /1 st | 1.24 | 1.33 | 1.77 | 1.53 | | Correlation Coeff. | 0.29 | 0.40 | 0.59 | 0.63 | | p-value | 0.04 | 0.004 | 0.0001 | 0.0001 | Table 43. Percent Allocated to Health Centers 1995-1998 by Weighted District Income Quintiles | Income Quintiles | 1995 | 1996 | 1997 | 1998 |
-------------------------------|-------|-------|-------|-------| | 1 st (poorest) | 20.6 | 32.09 | 31.44 | 45.02 | | 2^{nd} | 37.23 | 35.66 | 45.08 | 45.72 | | $3^{\rm rd}$ | 30.54 | 37.79 | 42.09 | 52.95 | | 4 th | 39.68 | 43.71 | 52.92 | 57.69 | | 5 th (wealthiest) | 28.97 | 40.92 | 45.59 | 56.57 | | $5^{\text{th}}/1^{\text{st}}$ | 1.41 | 1.28 | 0.81 | 1.26 | | Correlation Coeff. | -0.06 | 0.11 | 0.11 | 0.16 | | p-value | 0.68 | 0.44 | 0.43 | 0.26 | Table 44. Regression of Percent Allocated to Health Centers 1996 -1998 | Dependent Variable | Percent to Health
Centers | | | |-----------------------|------------------------------|--------|--| | Total N | N=100 Distric | cts | | | Independent Variables | Coeff. | T | | | Income | 0.007 | 0.37 | | | Urbanization | 42.21** | 1.71 | | | Education | -1.78 | -0.49 | | | Access | .4018 | 0.92 | | | Children Under 5 yrs | 83.71 | 1.16 | | | Population | 0.0005 | 0.80 | | | Year | 22.46** | 1.83 | | | Constant | -85.26 | -0.74 | | | | R-square | 0.8611 | | | | p-value | 0.0001 | | Table 45. Percent Allocated to Hospitals 1995-1998 by Population Quintiles | Population Quintiles | 1995 | 1996 | 1997 | 1998 | |----------------------------------|-------|-------|-------|-------| | 1 st (smallest) | 36.46 | 31.74 | 28.51 | 27.85 | | 2 nd | 19.46 | 19.47 | 19.23 | 19.01 | | 3 rd | 42.55 | 28.27 | 30.69 | 32.76 | | 4 th | 28.7 | 21.59 | 19.81 | 20.97 | | 5 th (largest) | 13.33 | 11.57 | 13.04 | 13.66 | | 5 th /1 st | 0.37 | 0.36 | 0.46 | 0.49 | | Correlation Coeff. | -0.30 | -0.37 | -0.33 | -0.32 | | p-value | 0.04 | 0.008 | 0.02 | 0.02 | Table 46. Percent Allocated to Hospitals 1995-1998 by Weighted District Urbanization Quintiles | Urbanization
Quintiles | 1995 | 1996 | 1997 | 1998 | |----------------------------------|-------|-------|--------|--------| | 1 st (most rural) | 25.21 | 23.96 | 27.05 | 27.15 | | 2 nd | 38.28 | 34.18 | 33.81 | 31.1 | | 3 rd | 44.23 | 25.48 | 29.64 | 32.46 | | 4 th | 19.23 | 15.25 | 16.34 | 16.85 | | 5 th (most urban) | 13.55 | 13.77 | 4.44 | 6.69 | | 5 th /1 st | 0.54 | 0.57 | 0.16 | 0.25 | | Correlation Coeff. | -0.30 | -0.30 | -0.56 | -0.53 | | p-value | 0.03 | 0.03 | 0.0001 | 0.0001 | Table 47. Percent Allocated to Hospitals 1995-1998 by Weighted District Income Quintiles | Income Quintiles | 1995 | 1996 | 1997 | 1998 | |----------------------------------|-------|-------|-------|-------| | 1 st (poorest) | 34.81 | 18.97 | 31.85 | 29.85 | | 2 nd | 24.22 | 24.68 | 22.67 | 28 | | 3 rd | 27.37 | 24.64 | 22.56 | 21.49 | | 4 th | 26.51 | 23.14 | 16.08 | 17.51 | | 5 th (wealthiest) | 27.59 | 21.21 | 18.12 | 17.4 | | 5 th /1 st | 0.79 | 1.12 | 0.57 | 0.58 | | Correlation Coeff. | 0.07 | -0.03 | -0.14 | -0.12 | | p-value | 0.64 | 0.86 | 0.33 | 0.39 | Source: Government of Zambia and LCMS 1996 Table 48. Regression of Percent Allocated to Hospitals 1996-1998 | Dependent Variable | Percent to Hospitals | | | |--------------------------|----------------------|--------|--| | Total N | N=100 Districts | | | | Independent Variables | Coeff. | T | | | Income | -0.007 | -0.34 | | | Urbanization | -41.88** | -1.50 | | | Education | -0.41 | -0.10 | | | Access | 31 | 0.92 | | | Children Under 5 yrs | -32.45 | -0.40 | | | Population | 0006 | -0.94 | | | Year | 1.80 | 0.13 | | | Constant | 176.56 | 1.35 | | | | R-square | 0.8324 | | | | p-value | 0.0001 | | | * + - 2 00 ** 1 5 2 + | .0.0 | - | | Table 49. Percent Allocated to District Offices 1995-1998 by Population Quintiles | Population Quintiles | 1995 | 1996 | 1997 | 1998 | |----------------------------------|-------|-------|-------|-------| | 1 st (smallest) | 31.33 | 18.58 | 24.87 | 24.46 | | 2 nd | 47.28 | 23.01 | 23.63 | 23.16 | | 3 rd | 26.9 | 18.3 | 21.83 | 19.05 | | 4 th | 29.95 | 22.29 | 27.02 | 25.06 | | 5 th (largest) | 27.95 | 22.02 | 22.92 | 21.38 | | 5 th /1 st | 0.89 | 1.19 | 0.92 | 0.87 | | Correlation Coeff. | -0.15 | -0.06 | -0.19 | -0.23 | | p-value | 0.31 | 0.69 | 0.18 | 0.13 | Table 50. Percent Allocated to District Offices 1995-1998 by Weighted District Urbanization Quintiles | Urbanization | 1995 | 1996 | 1997 | 1998 | |-------------------------------|-------|-------|-------|-------| | Quintiles | | | | | | 1 st (most rural) | 33.18 | 20.3 | 27.05 | 24.63 | | 2 nd | 26.36 | 20.79 | 21.82 | 21.26 | | 3 rd | 25.73 | 20.45 | 23.64 | 21.45 | | 4 th | 39.94 | 22.6 | 27.06 | 25.28 | | 5 th (most urban) | 38.2 | 20.06 | 20.7 | 20.49 | | $5^{\text{th}}/1^{\text{st}}$ | 1.15 | 0.99 | 0.77 | 0.83 | | Correlation Coeff. | 0.09 | 0.01 | -0.13 | -0.09 | | p-value | 0.59 | 0.93 | 0.39 | 0.53 | Source: Government of Zambia and LCMS 1996 Table 51. Percent Allocated to District Offices 1995-1998 by Weighted District Income Quintiles | Income Quintiles | 1995 | 1996 | 1997 | 1998 | |-------------------------------|-------|-------|-------|-------| | 1 st (poorest) | 36.81 | 21.18 | 25.27 | 25.27 | | 2^{nd} | 29.67 | 20.45 | 23.17 | 23.17 | | $3^{\rm rd}$ | 34.31 | 19.2 | 23.02 | 23.02 | | 4 th | 26.59 | 18.72 | 21.83 | 21.83 | | 5 th (wealthiest) | 36.03 | 24.65 | 26.98 | 26.98 | | $5^{\text{th}}/1^{\text{st}}$ | 0.98 | 1.16 | 1.07 | 1.07 | | Correlation Coeff. | 0.04 | 0.19 | 0.17 | 0.03 | | p-value | 0.81 | 0.19 | 0.25 | 0.85 | Table 52. Regression of Percent Allocated to District Offices 1996-1998 | Dependent Variable | Percent to Offices | | | |-----------------------|--------------------|--------|--| | Total N | N=100 Distric | cts | | | Independent Variables | Coeff. | T | | | Income | 00004 | -0.003 | | | Urbanization | 11.35 | 0.72 | | | Education | -1.158 | -0.50 | | | Access | -0.64* | -2.29 | | | Children Under 5 yrs | -26.61 | -0.58 | | | Population | .00006 | 0.15 | | | Year | -2.66 | -0.34 | | | Constant | 24.31 | 0.33 | | | | R-square | 0.7852 | | | | p-value | 0.0003 | | Table 53. Percent Allocated to Allowances 1995-1998 by Population Quintiles | Population Quintiles | 1995 | 1996 | 1997 | 1998 | |-------------------------------|-------|--------|--------|--------| | 1 st (smallest) | 26.76 | 24.72 | 23.66 | 21.45 | | 2 nd | 27.01 | 23.07 | 22.28 | 22.28 | | 3 rd | 24.01 | 22.63 | 20.91 | 20.91 | | 4 th | 22.55 | 18.94 | 20.50 | 20.50 | | 5 th (largest) | 18.32 | 14.92 | 16.28 | 16.28 | | $5^{\text{th}}/1^{\text{st}}$ | 0.68 | 0.60 | 0.69 | 0.80 | | Correlation Coeff. | -0.38 | -0.64 | -0.47 | -0.47 | | p-value | 0.007 | 0.0001 | 0.0007 | 0.0005 | Source: Government of Zambia and LCMS 1996 Table 54. Percent Allocated to Allowances 1995-1998 by Weighted District Urbanization Quintiles | Urbanization | 1995 | 1996 | 1997 | 1998 | |----------------------------------|--------|--------|--------|-------| | Quintiles | | | | | | 1 st (most rural) | 27.43 | 22.63 | 22.45 | 19.14 | | 2 nd | 25.86 | 21.98 | 22.72 | 18.49 | | 3 rd | 25.77 | 25.52 | 21.49 | 18.92 | | 4 th | 22.68 | 18.90 | 21.76 | 18.86 | | 5 th (most urban) | 16.92 | 15.26 | 15.21 | 13.96 | | 5 th /1 st | 0.62 | 0.67 | 0.68 | 0.73 | | Correlation Coeff. | -0.37 | -0.62 | 0.61 | 0.52 | | p-value | 0.0001 | 0.0001 | 0.0001 | 0.004 | Table 55. Percent Allocated to Allowances 1995-1998 by Weighted District Income Quintiles | Income Quintiles | 1995 | 1996 | 1997 | 1998 | |----------------------------------|-------|-------|--------|-------| | 1 st (poorest) | 24.73 | 25.22 | 23.11 | 18.98 | | 2 nd | 27.10 | 22.54 | 21.96 | 18.31 | | 3 rd | 23.21 | 19.00 | 19.66 | 16.33 | | 4 th | 19.39 | 16.42 | 19.03 | 16.78 | | 5 th (wealthiest) | 24.22 | 21.10 | 19.88 | 18.96 | | 5 th /1 st | 0.98 | 0.84 | 0.87 | 1.00 | | Correlation Coeff. | -0.15 | -0.14 | -0.27 | -0.13 | | p-value | 0.07 | 0.09 | 0.0007 | 0.11 | Table 56. Regression of Percent Allocated to Allowances 1996-1998 | Dependent Variable | Personnel Costs | | | | |-----------------------|-----------------|--------|--|--| | Total N | N=100 Districts | | | | | Independent Variables | Coeff. | T | | | | Income | 0.004 | 0.60 | | | | Urbanization | 10.63 | 1.02 | | | | Education | -3.57* | -2.78 | | | | Access | -0.442* | -2.84 | | | | Children Under 5 yrs | -63.98* | -2.48 | | | | Population | 0.0004* | 2.24 | | | | Year | -15.16* | -3.45 | | | | Constant | -39.80 | -0.96 | | | | | R-square | 0.8379 | | | | | p-value | 0.0001 | | | | * t >2.00 | | | | | Table 57. Percent Allocated to Drugs 1995-1998 by Population Quintiles | Population Quintiles | 1995 | 1996 | 1997 | 1998 | |----------------------------------|------|------|------|--------| | 1 st (smallest) | 1.42 | 1.17 | 0.56 | 0.85 | | 2 nd | 1.46 | 1.73 | 1.50 | 1.45 | | 3 rd | 1.99 | 1.80 | 1.83 | 1.39 | | 4 th | 3.33 | 2.04 | 2.47 | 2.39 | | 5 th (largest) | 5.91 | 2.30 | 2.63 | 3.56 | | 5 th /1 st | 4.16 | 1.95 | 4.72 | 4.20 | | Correlation Coeff. | 0.11 | 0.13 | 0.32 | 0.49 | | p-value | 0.43 | 0.36 | 0.02 | 0.0001 | Table 58. Percent Allocated to Drugs 1995-1998 by Weighted District Urbanization Quintiles | Urbanization
Quintiles | 1995 | 1996 | 1997 | 1998 | |-------------------------------|-------|------|------|--------| | 1 st (most rural) | 1.12 | 0.65 | 0.95 | 1.41 | | 2 nd | 1.02 | 2.08 | 0.93 | 1.28 | | 3 rd | 6.71 | 1.65 | 1.51 | 0.90 | | 4 th | 4.05 | 1.86 | 2.53 | 1.90 | | 5 th (most urban) | 1.21 | 2.80 | 3.07 | 4.16 | | $5^{\text{th}}/1^{\text{st}}$ | 1.08 | 4.33 | 3.23 | 2.95 | | Correlation Coeff. | -0.09 | 0.31 | 0.23 | 0.65 | | p-value | 0.51 | 0.03 | 0.10 | 0.0001 | Table 59. Percent Allocated to Drugs 1995-1998 by Weighted District Income Quintiles | Income Quintiles | 1995 | 1996 | 1997 | 1998 | |----------------------------------|--------|--------|------|--------| | 1 st (poorest) | 1.97 | 0.98 | 0.90 | 1.03 | | 2 nd | 3.89 | 1.73 | 1.00 | 1.16 | | 3 rd | 0.73 | 1.82 | 1.78 | 2.33 | | 4 th | 2.54 | 2.18 | 2.58 | 3.17 | | 5 th (wealthiest) | 4.99 | 2.32 | 2.71 | 1.94 | | 5 th /1 st | 2.54 | 2.36 | 3.00 | 1.88 | | Correlation Coeff. | 0.2520 | 0.2025 | 0.11 | 0.1123 | | p-value | 0.08 | 0.16 | 0.45 | 0.44 | Source: Government of Zambia and LCMS 1996 Table 60. Regression of
Percent Allocated to Drugs 1996 and 1998 | Dependent Variable | Drugs | | | |-----------------------|-----------------|--------|--| | Total N | N=100 Districts | | | | Independent Variables | Coeff. | T | | | Income | 0.004 | 1.25 | | | Urbanization | -0.263 | -0.07 | | | Education | 0.201 | 0.34 | | | Access | -0.008 | -0.11 | | | Children Under 5 yrs | -24.91* | -2.11 | | | Population | 0.0003* | 2.85 | | | Year | -6.16* | -3.07 | | | Constant | -43.55* | -2.30 | | | | R-square | 0.7112 | | | | p-value | 0.02 | | Table 61. Outpatient Utilization Per Capita 1995-1998 by Population Quintiles | Population Quintiles | 1995 | 1996 | 1997 | 1998 | |----------------------------------|------|------|-------|-------| | 1 st (smallest) | 1.08 | 0.77 | 0.59 | 1.05 | | 2 nd | 1.16 | 1.01 | 1.35 | 1.04 | | 3 rd | 0.92 | 0.85 | 0.62 | 0.90 | | 4 th | 1.24 | 0.95 | 0.92 | 0.77 | | 5 th (largest) | 1.46 | 1.17 | 1.02 | 0.88 | | 5 th /1 st | 1.35 | 1.52 | 1.75 | 0.85 | | Correlation Coeff. | 0.14 | 0.25 | -0.10 | -0.33 | | p-value | 0.36 | 0.33 | 0.68 | 0.11 | Table 62. Outpatient Utilization Per Capita 1995-1998 by Weighted District Urbanization Quintiles | Urbanization
Quintiles | 1995 | 1996 | 1997 | 1998 | |----------------------------------|------|------|-------|------| | 1 st (most rural) | 1.29 | 1.17 | 0.94 | 0.89 | | 2 nd | 0.84 | 0.76 | 0.89 | 1.00 | | 3 rd | 1.06 | 0.86 | 1.17 | 0.90 | | 4 th | 1.22 | 0.93 | 0.80 | 0.68 | | 5 th (most urban) | 1.37 | 1.10 | 0.94 | 1.21 | | 5 th /1 st | 1.06 | 0.94 | 1.00 | 1.36 | | Correlation Coeff. | 0.12 | 0.08 | -0.05 | 0.06 | | p-value | 0.46 | 0.76 | 0.83 | 0.78 | Source: Government of Zambia and LCMS 1996 Table 63. Outpatient Utilization Per Capita 1995-1998 by Weighted District Income Quintiles | Income Quintiles | 1995 | 1996 | 1997 | 1998 | |----------------------------------|------|-------|-------|-------| | 1 st (poorest) | 1.01 | 0.99 | 1.05 | 0.93 | | 2 nd | 1.10 | 0.98 | 1.01 | 1.05 | | 3 rd | 1.14 | 0.90 | 0.88 | 0.75 | | 4 th | 1.58 | 0.95 | 0.88 | 0.87 | | 5 th (wealthiest) | 1.01 | 0.85 | 0.93 | 0.98 | | 5 th /1 st | 1.00 | 0.86 | 0.88 | 1.06 | | Correlation Coeff. | 0.12 | -0.13 | -0.12 | -0.04 | | p-value | 0.44 | 0.63 | 0.58 | 0.85 | Table 64. Regression of Outpatient Utilization Per Capita 1996 and 1998 | Dependent Variable | Outpatient | | |------------------------|----------------|--------| | Total N | N=42 Districts | | | Independent Variables | Coeff. | t | | Income | 0.010 | 1.19 | | Urbanization | 0.22 | 0.06 | | Education | 0.48 | 0.68 | | Access | -0.04 | -0.90 | | Children Under 5 yrs | 9.73 | 0.43 | | Population | | | | Year | 1.00 | 0.34 | | Constant | -6.45 | -0.49 | | | R-square | 0.9267 | | * 4 . 0.00 ** 4.5. 4 | p-value | 0.5977 | Table 65. Percent Immunization Coverage of DPT3 1995-1998 by Population Quintile | Population Quintiles | 1995 | 1996 | 1997 | 1998 | |-------------------------------|------|-------|-------|--------| | 1 st (smallest) | 76.2 | 76.4 | 70.37 | 41.55 | | 2 nd | 78.8 | 69.0 | 71.0 | 58.75 | | 3 rd | 76.5 | 81.9 | 75.25 | 61.111 | | 4 th | 89.7 | 104.6 | 74.2 | 73.33 | | 5 th (largest) | 86.6 | 94.1 | 66.1 | 76.11 | | $5^{\text{th}}/1^{\text{st}}$ | 1.14 | 1.26 | 0.93 | 1.83 | | Correlation Coeff. | 0.06 | 0.32 | 0.05 | 0.16 | | p-value | 0.67 | 0.02 | 0.76 | 0.33 | Source: Government of Zambia and LCMS 1996 Table 66. Percent Immunization Coverage of DPT3 1995-1998 by Weighted District Urbanization Quintiles | Urbanization | 1995 | 1996 | 1997 | 1998 | |----------------------------------|-------|------|-------|-------| | Quintiles | | | | | | 1 st (most rural) | 93.8 | 81.4 | 83.33 | 63.75 | | 2 nd | 78.0 | 73.7 | 69.13 | 38.88 | | 3 rd | 71.5 | 84.9 | 51.86 | 74.11 | | 4 th | 84.0 | 93.9 | 64.0 | 63.57 | | 5 th (most urban) | 80.5 | 92.1 | 82.3 | 71.38 | | 5 th /1 st | 0.89 | 1.13 | 0.98 | 1.12 | | Correlation Coeff. | -0.01 | 0.20 | 0.13 | 0.18 | | p-value | 0.96 | 0.17 | 0.40 | 0.26 | Table 67. Percent Immunization Coverage of DPT3 1995-1998 by Weighted District Income Quintiles | Income Quintiles | 1995 | 1996 | 1997 | 1998 | |-------------------------------|------|------|-------|-------| | 1 st (poorest) | 80.6 | 66.5 | 64.57 | 54.56 | | 2 nd | 87.5 | 96.1 | 55.75 | 69.0 | | 3 rd | 66.3 | 79.8 | 68.5 | 52.75 | | 4 th | 86.3 | 97.2 | 71.9 | 69.33 | | 5 th (wealthiest) | 87.1 | 86.4 | 90.0 | 69.14 | | $5^{\text{th}}/1^{\text{st}}$ | 1.08 | 1.30 | 1.39 | 1.26 | | Correlation Coeff. | 0.05 | 0.01 | 0.15 | 0.11 | | p-value | 0.70 | 0.93 | 0.32 | 0.51 | Table 68. Percent Immunization Coverage of DPT3 1996 and 1998 | Dependent Variable | DPT3 Covera | ige | |-----------------------|----------------|-------| | Total N | N=90 Districts | | | Independent Variables | Coeff. | T | | Income | -0.04 | -0.68 | | Urbanization | 137.41 | 1.22 | | Education | 13.10 | 1.10 | | Access | 1.14 | 0.96 | | Children Under 5 yrs | 318.61* | 1.63 | | Population | 0.002 | 1.33 | | Year | -3.82 | -0.12 | | Constant | -594.37* | -1.93 | Table 69. Immunization Coverage for Measles 1995-1998 by Population Quintile | Population Quintiles | 1995 | 1996 | 1997 | 1998 | |----------------------------------|-------|--------|-------|-------| | 1 st (smallest) | 71.50 | 74.90 | 62.88 | 51.22 | | 2 nd | 80.10 | 71.40 | 69.00 | 69.00 | | 3 rd | 77.70 | 83.20 | 73.25 | 73.25 | | 4 th | 93.50 | 111.80 | 64.70 | 64.70 | | 5 th (largest) | 86.20 | 106.20 | 66.60 | 66.60 | | 5 th /1 st | 1.21 | 1.42 | 1.06 | 1.30 | | Correlation Coeff. | 0.19 | 0.47 | 0.20 | 0.17 | | p-value | 0.20 | 0.0005 | 0.19 | 0.29 | Source: Government of Zambia and LCMS 1996 Table 70. Immunization Coverage for Measles 1995-1998 by Weighted District Income Quintiles | Urbanization
Quintiles | 1995 | 1996 | 1997 | 1998 | |----------------------------------|-------|-------|----------|---------| | 1 st (most rural) | 89.8 | 86.9 | 74.555 | 74.375 | | 2 nd | | | | | | 2 | 76.8 | 81.1 | 63.25 | 46.5 | | 3 rd | 70.6 | 72.9 | 51.42857 | 71.1111 | | 4 th | 86.5 | 94.9 | 58.11 | 72.4285 | | 5 th (most urban) | 85.3 | 111.7 | 82.5 | 75.63 | | 5 th /1 st | 0.95 | 1.29 | 1.11 | 1.02 | | Correlation Coeff. | 0.004 | 0.25 | 0.07 | 0.17 | | p-value | 0.98 | 0.08 | 0.65 | 0.30 | Table 71. Immunization Coverage for Measles 1995-1998 by Weighted District Income Quintiles | Income Quintiles | 1995 | 1996 | 1997 | 1998 | |----------------------------------|------|-------|-------|------| | 1 st (poorest) | 82.2 | 67.6 | 62.3 | 65.8 | | 2 nd | 84.1 | 84.1 | 54.9 | 71.0 | | 3 rd | 63.5 | 88.0 | 67.25 | 57.3 | | 4 th | 93.4 | 122.6 | 65.4 | 73.1 | | 5 th (wealthiest) | 85.8 | 85.2 | 81.8 | 73.4 | | 5 th /1 st | 1.04 | 1.26 | 1.31 | 1.12 | | Correlation Coeff. | 0.10 | 0.29 | 0.27 | 0.11 | | p-value | 0.51 | 0.04 | 0.08 | 0.52 | Table 72. Regression of Immunization Coverage for Measles 1996 and 1998 | Dependent Variable | Measles | | |-----------------------|-----------------|--------| | Total N | N=100 Districts | | | Independent Variables | Coeff. | t | | Income | -0.05 | -0.82 | | Urbanization | 135.80 | 0.98 | | Education | 17.17 | 1.18 | | Access | -0.29 | -0.20 | | Children Under 5 yrs | 84.17 | 0.35 | | Population | 0.001 | 0.58 | | Year | -33.20 | -0.83 | | Constant | -407.01 | -1.08 | | | R-square | 0.7389 | | | p-value | 0.0583 | Figure 10. Sample Districts: Percent Allocated to District Offices Figure 11. Sample Districts: Percent Allocated to District Hospitals Figure 12. Sample Districts: Percent Allocated to Health Centers Figure 13. Sample Districts: Percent Allocated to Communities Figure 15. Sample Districts: Percent Allocated to Drug Costs Figure 19. Sample Districts: Assisted Deliveries Per Expected Deliveries 10% 0% 93 94 95 96 97 98 99 proj Isoka Solwezi Figure 20. Sample Districts: Number of Family Planning Visits Per Women in Reproductive Age Per Year # Annex B: Explanation of Data Bases and Variables ## 1. Financial, Administrative, and Management Information System (FAMS) The Financial, Administrative, and Management Information System (FAMS) of the Central Board of Health (CBOH) was the first subsystem of the Health Management Information System (HMIS) to be implemented soon after the formation of the Health Reform Implementation Team (HRIT) in 1994. The primary reason for the early implementation of FAMS was based on the fact that the financial support to the district through the "basket," or system, of pooled resources entailed that a number of the donor community commit themselves to a decentralized process of district financial support even before decentralization was legally institutionalized. This was on the understanding that the next step in the process remain the formal institutionalization of the District Health Boards (DHBs) following the appointment of the District Health Management Teams (DHMTs). The decentralization of the funding mechanism was one of the major acts of the reform. However, it was also realized that this gave the DHMTs the enormous responsibility of handling the funds. Additionally, it raised the issue of transparency for the entire health system as funds had to flow from the center to the districts. The support to the district health system in this manner focused on the development of an appropriate accounting and financial framework for the accountability of the funds and transparency of the system. In this context a complete financial model of accounting was developed that was based on Danish financial systems, but was more or less universally acceptable in its use of international accounting standards. The problem was developing the capacity of human resources (accountants) in the public sector to adequately handle the financial functions. Nevertheless, basic bookkeeping functions were reasonably developed. As the emphasis was on the ability to perform these functions manually before switching to computerized systems, the accountants had to develop these skills. Again, an innovative training program was quickly developed in modular
basis and was contracted to one of the country's accounting schools. In this way, FAMS manages to capture critical revenue and expenditure data and is able to at least reflect the actual financial position in terms of cash inflows and cash outflows. In accordance with the FAMS requirements, the DHMTs are required to prepare monthly and quarterly financial statements, which are used as the basis for monitoring and evaluating the districts' financial performance and provide input to the donor-Government Republic of Zambia (GRZ) basket steering committee for the health sector. Inappropriate financial expenditures are tracked not only through the financial statements but through internal and external audits of the district financial performance. Lack of resources does not allow this to be executed across the board, yet the selective approach seems to function sufficiently to ensure that there is accountability and accuracy in the financial reporting system and financial reports. The HMIS generates other performance data relating to service delivery. These performance reports together with the financial reports constitute the basis for funding of district services following the contracting process at the end of the year. In the past, if the financial reports were found inadequate, sanctions were stringently enforced with respect to the disbursement of funds. However, emphasis is now being put on administrative decisions and support through the internal financial audit office and provincial offices. # **Financial Reporting** FAMS collects data through the districts' monthly and quarterly financial reporting to the CBOH. This is the last stage in the process. The data collection begins at the district level. The health centers prepare monthly revenue and expenditure schedules, which are sent to the district office. These schedules include any health center that may be privately owned under the Churches Medical Association of Zambia. They also include any of the district hospital's expenditures. It is the districts' responsibility to aggregate all the data and report on the overall bank status as well as to bank all funds under their responsibility. # **FAMS Variables Used in Analysis** #### Sources of District Income The district incomes are decomposed into the following: - > Donor disbursements from CBOH - > GRZ disbursements from the Ministry of Health (MOH) to CBOH - > Medical revenues from cost-sharing fees from the districts (hospitals and health centers). CBOH provided the grants disbursements on actual total disbursements to the districts from both donors and GRZ. CBOH further provided the medical revenues, as collected through the district financial reports to CBOH. Although there may be errors in the reporting, the financial statements are not used to fund the districts until they are assumed to present a satisfactory state of the district's financial affairs according to the internal auditors at CBOH. External auditors annually audit accounts on a selective basis. From these accounts, therefore, the district financial reports provide the only reliable source of the medical revenues as generated by the health facilities (health centers and hospitals) in the district. # District Income per Capita The district income or revenue per capita is the total sum of all GRZ, donor, and medical fees divided by the district population (see below for a note on the district population). # **District Health Expenditures** As mentioned, district expenditures are derived from district financial reports that are submitted on a quarterly basis to CBOH. This quarterly submission or financial and management reporting is part of the accountability process of the financial and administrative monitoring necessary for management decision making at the center and it conforms with the objectives and aspirations of decentralization. In addition to serving this function, the Basket Steering Committee uses the district financial and performance reports to assess district performance. The Basket Steering Committee monitors and evaluates district performance for accountability and transparency. This committee is comprised of members and observers from all donor organizations participating in the health sector in the country. Total health expenditures therefore comprise all district expenditures that are channeled through the district office as planned in the district action plan and the district health budget of the DHB and DHMT. Health expenditures not included in the DHMT and DHB budget are therefore not captured for CBOH reporting purposes. In this instance, some expenditures from vertical programs are not part of the action plan and budget and are not, therefore, captured. District health expenditures on a per capita basis equal the district's total expenditures divided by the total population of the district. # **Population** The populations CBOH used for district purposes are as given by the Central Statistical Office (CSO), the official government statistical office. Any variations are therefore attributable to the source. (**Note: CSO has been using projections for the population and is due to carry out a population census). Population figures for 1996 were used to calculate the population quintiles for the bivariate analysis. The smallest district had a population of 40,636 while the largest district had a population of 793,743. The mean population for all 50 districts used in the analysis was 153,478. # **Expenditures by Item** Resource allocations are made by function and are reported under personnel expenses, allowances, capital expenses, fuel and transportation, and drug and medical supplies. They are also reported under the district office, health center, hospital, and community. **Personnel expenditures -** These expenditures are for full-time employees of the boards, which mostly include the daily classified employees (mainly nonprofessional, nontechnical, unskilled help). Also included on a minor level are some full-time professional and technical staff who have been employed directly by the boards. **Allowances -** Allowances pertain to the amount paid per diem for payments or subsistence allowances. Other allowances may include payments in lieu of housing and education for child/school support. Capital expenses – This is an expenditure on investments and assets. **Fuel and transportation** – These are expenses incurred on motor vehicles and other forms of transportation. **Drug and medical supplies** – The districts can spend funds to obtain emergency drug and medical supplies in cases of shortages, and these expenses are reported here. **Expenses not allocated to the service levels within the districts** – These expenses are reported under the following service areas: - > District Office for administrative costs - > Health Centers - > District Hospital(s) - > Contracting for the purchase or contracting of first-level district health care in the event a district does not have a district hospital or may seek additional services. - > Community support for social mobilization and community support programs, mainly in the areas of prevention and promotion. **Primary health services** – Primary health services is the sum of expenditures for district hospitals or first-level referral hospitals, district offices, and health centers #### **Data Trend** Data are available for the period between 1992 and 1998. For consistency and reliability, however, only data for the period 1995 to 1998 were used. # Reliability of Financial Data from 1992-1998 The financial data for 1992 to 1993 are average data by provinces and are not disaggregated to the district level. This is simply in conformity to the reporting system that existed at that particular time. The district health services were funded by a voucher system. The districts held only an insignificant amount of funds on an imprest basis. All district expenditures were facilitated through a voucher or requisition requests to the provincial medical officer's office and the provincial accounting office. The requisitions would then be serviced depending on the provincial priorities. The provincial priorities were intersectoral catering for all government ministries. Only national level data could be provided for 1992 to 1993 (see Tables 5 and 6). Data for 1993 to 1994 are not complete. This time period covered a particular trial period for some of the districts regarding the disbursement of resources. The remaining districts continued to be funded through the provincial system. Thus, the most reliable data available from the records that covered the new financing paradigm shift were from 1995 onward. Not all districts reported financial data for all four years (1995-1998), since the new system was still being implemented. For this reason, only those districts (50 in all) that reported financial data for all four years were used. A list of the districts used can be obtained from the authors. Annual data for these 50 districts for all the years under consideration are complete. As mentioned, the disbursement of the funds was initially done through the forerunner to CBOH, the HRIT/MOH. # **Expenditure Data** Expenditure data have been consistently available during the period 1995 to 1998. # Revenue (or Income) Data Revenue or income data have not been complete during this period. Only part of the revenue data is available for 1996. However, for purposes of analysis in this study, only data from 1997 to 1998 were considered. This is due to the fact that the most complete revenue data, in terms of disbursements to the districts, were available during this period. The data include all donor and GRZ disbursements to the districts in the "district basket," which is a sum total of the district grants. The 50 districts that reported revenue data for 1997 to 1998 were used in the analysis. # **Health Management Information System** The HMIS in Zambia has been developed as the key information line
of the health reform process. The burden of disease in Zambia was assessed using the Disability Adjusted Life Years methodology. The results of this analysis led to the delineation of six priority areas for health services. These six areas are intended to address the major sources of the burden of disease in Zambia. Focusing the delivery of health services on these six priority areas is viewed as the most cost-effective way to reduce the burden of disease. The six areas are malaria; maternal health and family planning; HIV/AIDS and sexually transmitted diseases; child health; tuberculosis; and water and sanitation. HMIS indicators have been divided into six categories, or subsystems. The HMIS monitors health status and service utilization related to the six priority areas through the *health* subsystem. Other aspects of the reform process are supposed to be monitored through four other subsystems that focus on the availability and efficient utilization of resources that support health service delivery. These four subsystems are finance; human resources; drugs and supplies; and assets. A sixth subsystem, performance, has been integrated into the health and service utilization component of HMIS. The HMIS is a routine monitoring system. It relies on data that are regularly collected during routine operations of the health system. The HMIS plays a very specific role in the monitoring and evaluation process; the role of the HMIS in overall monitoring and evaluation is to provide warning signals. It does not provide all of the information that is required to respond to these signals. Responding to the HMIS warnings requires further investigation of the problem; this investigation may include gathering information from other sources, like sentinel surveillance systems, or it may require special studies or surveys. Note that sentinel surveillance systems have been partially incorporated into the HMIS since 1998 and that through HMIS other research studies should filter through the system. The HMIS has been tuned to reflect two other aspects of service delivery emphasized by the health reforms: decentralization and accountability. The previous information system reflected the earlier top-down management style; data were collected and forwarded to the central Ministry offices, without analysis by or response from the health workers who gathered the data and provided the services. An essential criterion for selecting indicators in the HMIS is that the information directly facilitates active response at all levels of the delivery system. The HMIS indicators have also been adjusted to conform to World Health Organization (WHO) standard indicators as presented in *Catalogue of Health Indicators: A selection of important health indicators recommended by WHO programmes* (Geneva, August 1996). The HMIS analytic framework aims at rapid, action-oriented problem solving to improve the quality of service; the framework distinguishes two major categories of causal factors. On one hand, there are health needs factors, which influence the demand for services. On the other hand, there are the service delivery factors, which influence the supply of services. Examples of health needs factors are demographic and epidemiological conditions: > Demographic – composition of the population and changes due to population growth and migration > Epidemiological – seasonal patterns of the disease, epidemic spread of some diseases, and development of drug resistance. Examples of service delivery factors include the following: - > Availability of services, especially regarding distances to health institutions - > Accessibility of services, due to temporary closure, patient fees, etc. - > Acceptability of services, due to cultural factors, gender issues, etc. - > Quality of supplies and equipment; for example, drug shortages - > Performance of staff; for example, capacity to diagnose correctly. ## A Note on Outpatient Data One of the variables this analysis used from the HMIS was the level of outpatient services offered per capita. The study found very low reporting in working with this variable. In 1995, only 43 of the 50 districts reported information on outpatient services. In 1996, only 17 of the 50 reported such information; in 1997, 24 of 50; and in 1998, 25 of 50. #### A Note on Immunization Certain immunization variables were used in the analysis. Of all the variables available, the information on measles and diphtheria, pertussis, and tetanus (DPT3) was found to be most reliable. The data on BCG, Oral Polio vaccine (OPV), and the total number of immunized children were insufficient. Immunization statistics have always been compiled by the Department of Reproductive Health in the MOH. The reporting system on immunization was, therefore, not a part of the Health Statistics Unit in MOH, although it reported to this unit. After the restructuring of MOH and the creation of CBOH and the HMIS within the Directorate of Monitoring and Evaluation, which occurred during 1996-1997, there was a lapse in the central collection, compilation, and analysis of data, and this led to the gap in the reported statistics on health. However, because of the immunization reporting system, immunization data were not affected. In terms of performance, however, informal explanations have stated that the decline in immunization performance during 1991–1993/94 in particular was due to the partial breakdown in the social mobilization programs that targeted mothers. # **Living Conditions Monitoring Surveys** The 1996 and 1998 Living Conditions Monitoring Surveys (LCMS) were used to extract district-level data based on household information. Five explanatory variables were used: - > Average household income at the district level - > Percent of the district considered urban - > Average household level of education for the district - > Average distance to the nearest health facility for each district > Percent of the district population under five years of age. Each variable was assessed at the household level, weighted according to the LCMS weighting criteria, and then averaged over the district.² The CSO delineates the districts into Census Survey Areas (CSAs) and Standard Enumeration Areas (SEAs), and the districts are designated urban or rural. Each CSA is made up of about three SEAs. The sampling frame for the 1996 LCMS had 4,193 CSAs and 12,999 SEAs. **Household income** – Household income was calculated by totaling the income received from the sale of all items related to food and animal products and combining this amount with reported gross monthly salary plus allowances, gross monthly salary in kind, nonregular allowances, income from rent, and income from other sources. These figures are given in kwacha/month. In 1996, figures were weighted according to the weighting variable given within the initial roster section of the LCMS 1996, and in 1998, according to the weighting variable within the income section of the LCMS 1998. Income quintiles were calculated based upon the district income for 1996. Table 73 shows the range of values for the income quintiles. | Quintiles | Mean | Standard
Deviation | Min. (Kwa) | Max. (Kwa) | |-----------------|-----------|-----------------------|------------|------------| | 1 st | 8314.32 | 2845.17 | 3891.07 | 12070.70 | | 2 nd | 16331.38 | 2587.03 | 12355.71 | 20578.74 | | 3 rd | 28896.67 | 2069.52 | 26103.53 | 32455.96 | | 4 th | 43243.89 | 7790.31 | 32467.53 | 52215.66 | | 5 th | 159311.20 | 155905.20 | 59482.02 | 459539.60 | | National Avg. | 51219.49 | 87191.26 | 3891.07 | 459539.60 | Table 73. Range of Values for District Income Quintiles (1996) **Urbanization** – The level of urbanization was based on the percent of the district considered "urban" according to the 1990 Census of Population and Housing. The CSO makes this designation and then delineates the districts into CSAs and SEAs. Each household was designated urban or rural based on this decision. The districts are comprised of 4,193 CSAs, of which 3,231 are rural and 962 are urban (1996 LCMS). The level of urbanization was weighted according to the weighting variable provided in the roster section of both the 1996 and 1998 LCMSs. Table 74 shows the urbanity statistics for each quintile. | | Moon | Ctandand | Min (I/wo) | Mov | |---|----------------|--------------------|---------------------|--------| | ı | able 74. Range | of values for Urba | anization Quintiles | (1996) | | Quintiles | Mean | Standard | Min. (Kwa) | Max. (Kwa) | |-----------------|-------|-----------|------------|------------| | | | Deviation | | | | 1 st | 3.07 | 1.93 | 0.00 | 05.35 | | 2 nd | 7.05 | 0.90 | 5.48 | 08.49 | | $3^{\rm rd}$ | 10.24 | 1.65 | 8.56 | 12.84 | | 4 th | 18.75 | 4.53 | 13.04 | 25.24 | | 5 th | 78.60 | 25.02 | 26.93 | 100.00 | | National Avg. | 23.54 | 30.34 | 0 | 100.00 | ² Each variable was weighted according to the weighting variables available in its corresponding interview section. If a weighting variable was not available for that section, the weighting variable from the roster section of the LCMS was used. **Education level** – The average level of education was taken from the education sections of the 1996 and 1998 LCMSs and is based on the highest grade attained by those who have attended but are not currently in school. The average district education level was 6.29 years for 1996 and 6.86 years for 1998. Access to health facilities – In order to assess access to health facilities, researchers figured the distance to the nearest health clinic in kilometers. These data were taken from section 9 of the 1998 LCMS and section 4 of the 1996 LCMS. Responses of "do not know" and "not applicable" were eliminated from the sample before any averaging or weighting was calculated. The average distance to a health facility for districts in 1996 was 7.5 km and in 1998, 7.0 km. **Percent of children under age five** – The percent of children in each district under age five was
calculated based on the number of children under age five reported at the household level. The average number of children under age five in 1996 was 19.27 percent and the average in 1998 was 4.08 percent. # **Annex C: Bibliography** - Atkinson, Sarah, Jacob Songsore, and Edmundo Werna, eds. 1996. Urban Health Research in Developing Countries: Implications for Policy. London: CAB International. - Bates, J. 2000. Implications of health sector reform for contraceptive logistics: A preliminary assessment for SubSaharan Africa. Arlington, VA: Family Planning Logistic Management Project. John Snow, Inc. - Berman, Peter. 1995. Health Sector Reform: Making Health Development Sustainable. In Berman, Peter. (ed.). Health Sector Reform in Developing Countries. Boston: Harvard University Press. - Berman, Peter, Kasirim Nwuke, Ravindra Rannan-Eliya, and Alast Mwanza. 1995. Zambia: non-governmental health care provision. Boston: Unpublished project report, Data for Decision-Making, Harvard University/RTI/USAID. - Bossert, T. 1998a. MAR Concept Paper: Decentralisation of health systems: Priority setting, allocation and performance. Unpublished project report for Partnerships for Health Reform Major Applied Research Program. - ——. 1998b. Analysing the decentralisation of health systems in developing countries: Decision space, innovation and performance. Social Science Medical Journal, 47(10): 1513 –1527. - ———. 1999. Decentralisation of the Zambian Health Sector. Terms of Reference and Research Proposal. Unpublished project report for Partnerships for Health Reform Major Applied Research Program. - ——. 1999. Draft report on decentralisation. Zambia. - ———. 2000. Decentralization of health systems in Latin America: A comparative study of Chile, Colombia, and Bolivia. Boston: Data for Decision Making Project, Harvard School of Public Health. - Bossert T., M. Chawla, D. Bowser, U. Giedion, J. Arbelaez, and A. Lopez 2000. Applied Research on Decentralisation of Health Systems in Latin America: Colombia Case Study. Boston: Data for Decision Making Project, Harvard School of Public Health. - Bossert T., O. Larranaga, A. Infante, J. Beauvais, E. Consuelo, and D. Bowser. 2000. Applied Research on Decentralisation of Health Systems in Latin America: Chile Case Study. Boston: Data for Decision Making Project, Harvard School of Public Health. - Bossert T., F. Ruiz Mier, S. Escalante, M. Cardenas, B. Buissani, K. Capra, and D. Bowser. 2000. Applied Research on Decentralisation of Health Systems in Latin America: Bolivia Case Study. Boston: Data for Decision Making Project, Harvard School of Public Health. - Bratton, Michael and Beatrice Liatto-Katundu. 1994. A focus group assessment of political attitudes in Zambia. African Affairs 93: 535-563. - Bwalya, Mac Trevor. 1998a. State to spend \$40 million on health centres. The Daily Mail, June 8, 1998. —————. 1998b. UTH workers divided over strike. The Daily Mail, June 10, 1998. Cassels A. 1996. Reform of the Health Sector in Ghana and Zambia: Commonalities and Contrasts. WHO SHS paper no. 11. Geneva: World Health Organization. ————. 1997. Health Sector Reform: Key Issues in LDCs, Geneva: World Health Organization. Central Board of Health, Zambia. 1991-1999. Various immunisation reports. Lusaka, Zambia. ————. 1994-1999. Various financial reports. Lusaka, Zambia. ————. 1998. Health management information system data. Lusaka, Zambia. ————. 1999. District health planning guide, vol.1. Lusaka, Zambia. ————. 1998. District health planning guide, vols. I, II. July 1998. Lusaka, Zambia. Chikulo, B.C. 1982. The reorganization of Zambian local government: an analysis of the implications of the Local Administration Act of 1980. Africa Quarterly 22(3): 49-61. - Ciardi, Paola. 1997. Socio-cultural dimensions: the vision and the community partnership programme. In Comprehensive Review of the Zambian Health Reforms, 1997. Volume II: Technical Reports. —. 1981. The Zambian administrative reforms: an alternative view. Public Administration and - Center for International Health Information. 1996. Zambia: health statistics report. (www.cihi.com). - Collins, C. and A. Green. 1994. Decentralization and primary health care: some negative implications in developing countries. International Journal of Health Services 24(3): 459-475. - Comprehensive review of the Zambian health reforms. 1997. Volumes I, II, III. May 1997. Unpublished report, prepared by a joint working group from WHO, UNICEF, the World Bank, and the Zambian Ministry of Health. - Curreri, Shannon. 1998. Implementation of essential health package policies at the district level in Zambia. Unpublished manuscript. - Daura, Maureen, Musa Mabandlha, Kamima Mwanza, and Sara Bennett. 1998. An evaluation of district-level cost sharing schemes. Draft report prepared for CBOH meeting on cost sharing. March 13-14, 1998. - Dresang, Dennis L. 1975. The Zambia Civil Service. Nairobi: East Africa Publishing House: Nairobi. - Fielden, Rachel and Ole Frank Nielsen. 1998. Immunization and health reform: Making reforms work for immunization. A Reference Guide. Geneva: WHO/GPV/EPI. Development 1(1): 55-65. - Foltz, Anne-Marie. 1997. Policy analysis. Comprehensive Review of the Zambian Health Reforms. Volume II: Technical Reports. - Gertzel, Cherry (ed.). 1984. The Dynamics of the One-Party State in Zambia. Manchester: Manchester University Press. - Hammer, J.S, and P. Berman. 1995. Ends and Means in Public Health Policy in Developing Countries. Berman, P. (ed.). Health Sector Reform in Developing Countries. - Huddart, Jennifer and Esther Mbao. 1997. Human resources. In Comprehensive Review of the Zambian Health Reforms (1997) Volume II: Technical Reports. - Kalumba K. 1997. Towards an Equity Oriented Policy of Decentralisation in Health Systems Under Conditions of Turbulance: The Case of Zambia. Geneva: World Health Organization. - Kayumba, Liseli. 1998. UTH doctors resume work. The Post, June 4, 1998. - Kutzin J. 1997. Experience With Organisational and Functional Reform of the Health SHS. Paper No. 8. Geneva: World Health Organization. - Lake, S., M. Daura, M. Mabandhla, F. Masiye, S. Mulenga, I. Antezana, C. Mwikisa, and S. Bennett. 2000. Analyzing the process of health financing reform in South Africa and Zambia. Zambia Country Report. Major Applied Research 1, Technical Paper No. 2. Bethesda, MD: Partnership for Health Reform, Abt Associates Inc. - Lisawaniso, Pelekelo. 1998. Hospital board quits. The Daily Mail, May 8, 1998. - Litvack, J., J. Ahmad, and R. Bird. 1998. Rethinking decentralization in developing countries. Washington, DC: The World Bank. - Lungu, Gatian F. 1986. Mission impossible: integrating central and local administration in Zambia. Planning and Administration 13(1): 52-57. - Lungu, Vivian and Mukubuta Kawete. 1998. Apologize, for what? Luo. The Daily Mail, May 21, 1998. - Makinen, Marty. 1997. Health spending inequalities and government's role in Zambia. DRAFT NOT FOR CITATION. Partnerships for Health Reform, Abt Associates, Inc. - Mbanefoh, Gini F. 1997. Financing/resource utilization. In Comprehensive Review of the Zambian Health Reforms (1997) Volume II: Technical Reports. - Mills, Anne. 1994. Decentralization and accountability in the health sector from an international perspective: what are the choices? Public Administration and Development 14: 281-292. - Mills, Anne, J.P. Vaughan, D.L. Smith, and I. Tabibzadeh. 1990. Health System Decentralization: Concepts, Issues and Country Experience. Geneva: World Health Organization. - Ministry of Finance and Economic Development. 1999. Economic Report, MoFED, Lusaka, Zambia. - ——. 1992-1995. Various annual reports. Lusaka, Zambia. - Ministry of Health. 1998a. National health care financing policy. Directorate of Planning and Development, 22 May 1998. Lusaka, Zambia. - ——. 1998b. National Health Strategic Plan 1998-2000. Draft version 6, May 20, 1998. Lusaka, Zambia. - ——. 1998. Independent review of the Zambian health reforms. Technical Reports, vol. 1. - ——. 1998. Independent review of the Zambian health reforms. Technical Reports, vol. 2. - ——. 1998. Independent review of the Zambian health reforms. Technical Reports, vol. 3. - ——. 1998b. Country health system profile. Zambia. - ———/Health Reform Implementation Team. 1995. The National Health and Services Act 1995. Lusaka, Zambia: Government Printers. - MoFED. July 1999. Macroeconomic Indicators. Lusaka, Zambia. - Momba, Jothan C. 1989. The state, rural class formation, and peasant political participation in Zambia: the case of Southern Province. African Affairs 88(352): 331-357. - Mphaisha, Chisepo J.J. 1996. Retreat from democracy in post one-party state Zambia. Journal of Commonwealth & Comparative Politics 34(2): 65-84. - Mpuku, Herrick C. and Ivan Zyuulu, eds. 1997. Contemporary issues in socio-economic reform in Zambia. Brookfield, VT: Ashgate Publishing. - Mubiana, Sandra. 1998. UTH workers reject government's 'three months grace period'. The Post, June 9, 1998. - Mukwena, Royson M. 1992. Zambia's Local Administration Act, 1980: a critical appraisal of the integration objective. Public Administration and Development 12(3): 237-247. - Mwamba, Mutale. 1998. Luo tight-lipped over health board's resignation. The Daily Mail, May 9, 1998. - Mwanza, Benjamin. 1998. UTH consultants fire warning shots. Times of Zambia, June 3, 1998. - Phiri, Patson. 1998. Luo blasts district health boards. The Sunday Mail, September 6, 1998. - Prud'homme, Rémy. 1995. The dangers of decentralization. The World Bank Research Observer 10(2): 201-220. - Rakodi, Carole. 1988. The local state and urban local government in Zambia. Public Administration and Development 8: 27-46. - Rondinelli, D. 1981. Government decentralization in comparative perspective: Theory and practice in developing countries. International Review of Administrative Science 47(2): 133-145. - Ruwe, Mathilda, Mubiana Macwangi, and Sarah Atkinson. 1996. Reforming health care provision in Lusaka,
Zambia. In Atkinson et al., eds. Pp. 93-114. - Saltman B. R, Otter, von Casten (1992). Planned Markets and Public Competition: Sector. Strategic Reform in Northern European Countries. England: St. Edmundsbury Press. - Simutanyi, Neo. 1996. The politics of structural adjustment in Zambia. Third World Quarterly 17(4): 825-839. - Sukwa, T. and J. Chabot. 1997. Public health. In Comprehensive Review of the Zambian Health Reforms. Vol. II: Technical Reports. - Sumaili, Fanuel and John T. Milimo. 1996. A report from the Participatory Assessment Group: Assessment and Evaluation. In Comprehensive Review of the Zambian Health Reforms (1997) Volume III. | Times Reporter. 1998a. Doctors overtime perks stay, says Luo. Times of Zambia, May 26, 1998. | |--| | . 1998b. Doctors body battles to meet State. Times of Zambia, June 2, 1998. | | . 1998c. Health board members fired. Times of Zambia, September 11, 1998. | | . 1998d. Health union warns UTH. Times of Zambia, December 4, 1998. | | . 1998e. Kabwe nurses protest. Times of Zambia, December 10, 1998. | | Tordoff, William. 1994. Decentralisation: comparative experience in commonwealth Africa. Journal of Modern African Studies 32(4): 555-580. | | | | | - Tordoff, William and Ralph A. Young. 1994. Decentralisation and public sector reform in Zambia. Journal of Southern African Studies 20(2): 285-299. - United States Agency for International Development. 1995. Zambia child health project: draft project paper. Project No. 611-0237. - Van Bergen, J.E.A.M. 1995. District health care between quality assurance and crisis management. Tropical and Geographical Medicine 47(1): 23-29. - Visshedijk, J.H.M., I.M. Liywalii, and J.J.G. van Oosterhout. 1995. Pilot project for financial decentralization in Senanga, Zambia. Tropical and Geographical Medicine 47(1): 39-42. - World Health Organization. August 1996. Catalogue of Health Indicators: A selection of important health indicators recommended by WHO programmes. Geneva. - Zambia Consensus Building Initiative. 1996. Using political mapping for the sustainability in reforms in the health sector, essential drugs, and user fees. Unpublished project report.